

Electromagnetic Biology and Medicine

ISSN: 1536-8378 (Print) 1536-8386 (Online) Journal homepage: <https://www.tandfonline.com/loi/iebm20>

Exposure to Static and Extremely-Low Frequency Electromagnetic Fields and Cellular Free Radicals

Henry Lai

To cite this article: Henry Lai (2019): Exposure to Static and Extremely-Low Frequency Electromagnetic Fields and Cellular Free Radicals, Electromagnetic Biology and Medicine, DOI: [10.1080/15368378.2019.1656645](https://doi.org/10.1080/15368378.2019.1656645)

To link to this article: <https://doi.org/10.1080/15368378.2019.1656645>

[View supplementary material](#)

Published online: 26 Aug 2019.

[Submit your article to this journal](#)

[View related articles](#)

[View Crossmark data](#)

Exposure to Static and Extremely-Low Frequency Electromagnetic Fields and Cellular Free Radicals

Henry Lai

Department of Bioengineering, University of Washington, Seattle, WA, USA

ABSTRACT

This paper summarizes studies on changes in cellular free radical activities from exposure to static and extremely-low frequency (ELF) electromagnetic fields (EMF), particularly magnetic fields. Changes in free radical activities, including levels of cellular reactive oxygen (ROS)/nitrogen (RNS) species and endogenous antioxidant enzymes and compounds that maintain physiological free radical concentrations in cells, is one of the most consistent effects of EMF exposure. These changes have been reported to affect many physiological functions such as DNA damage; immune response; inflammatory response; cell proliferation and differentiation; wound healing; neural electrical activities; and behavior. An important consideration is the effects of EMF-induced changes in free radicals on cell proliferation and differentiation. These cellular processes could affect cancer development and proper growth and development in organisms. On the other hand, they could cause selective killing of cancer cells, for instance, via the generation of the highly cytotoxic hydroxyl free radical by the Fenton Reaction. This provides a possibility of using these electromagnetic fields as a non-invasive and low side-effect cancer therapy. Static- and ELF-EMF probably play important roles in the evolution of living organisms. They are cues used in many critical survival functions, such as foraging, migration, and reproduction. Living organisms can detect and respond immediately to low environmental levels of these fields. Free radical processes are involved in some of these mechanisms. At this time, there is no credible hypothesis or mechanism that can adequately explain all the observed effects of static- and ELF-EMF on free radical processes. We are actually at the impasse that there are more questions than answers.

ARTICLE HISTORY

Received 17 April 2019
Accepted 4 August 2019

KEYWORDS

Static and extremely-low frequency electromagnetic fields; free radicals; Fenton reaction; cell proliferation; evolution

Introduction

This is a review of the research on the effects on cellular free radicals after exposure to static- and extremely-low frequency (ELF, 0–300 Hz) non-ionizing electromagnetic field (EMF). In 1997, we first reported that melatonin, a potent antioxidant, and the spin-trap compound N-tert-butyl-alpha-phenylnitrone (that neutralizes free radicals) blocked a 60-Hz magnetic field-induced DNA strand break in cells of the rat brain (Lai and Singh 1997a, 1997b). Further experiment (Lai and Singh 2004) demonstrated similar inhibitory effects of Trolox (a vitamin E-analog anti-oxidant) and 7-nitroindazole (a nitric oxide synthase inhibitor). In addition, the effect could also be blocked by the iron chelator deferoxiprone suggesting the involvement of the iron-catalyzed Fenton Reaction that produces the potent cytotoxic hydroxyl free radical. These data indicated that the ELF magnetic field affected free radicals in cells leading to cellular molecular damages. There are now more than 200 papers published showing that static and ELF-EMF affect cellular free radical processes. A list of the papers

is in the “supplementary material” included in the online version of this paper. There are rather strong indications that exposure to static- and ELF-EMF affects oxidative status in cells and animals. Many of the cellular oxidative and anti-oxidative components have been shown to be affected by the fields.

Effect on cellular free radical processes is probably the most consistent biological effect of non-ionizing electromagnetic fields (EMF). It has been reported in many different animal and plant species after exposure to EMF from static to radiofrequency (see Yakymenko et al. (2016) and a 2017-update in the “oxidative effects of ELF-EMF and radiofrequency radiation (RFR) section” in the Bioinitiative Report (2012)).

Free radicals

Reactive free radicals (mainly, reactive oxygen species (ROS) and reactive nitrogen species (RNS)) are produced as a result of cellular metabolism, particularly in the mitochondria. Reactive oxygen species (ROS) include mainly singlet oxygen, superoxide, peroxides,

and hydroxy radical and reactive nitrogen species (RNS) including mainly peroxtnitrite, nitrogen dioxide, which are products of the reaction between nitric oxide and superoxide. Nitric oxide is generated in cell by nitric oxide synthases. Presence of free radicals in cells can lead to macromolecular damages (in DNA, proteins, and lipids), disturbance in cell functions, and cell death. Damage in DNA is a cause of cancer. Under normal conditions, free radical levels are kept in check by various inducible antioxidant enzymes including superoxide dismutase (SOD), catalase (CAT) and glutathione peroxidase (GPx). In instances, when there is an excessive increase in free radical production or a deficit in anti-oxidant capacity, oxidative/nitrosative stress results leading to cellular damage and functional deficits. However, free radicals also serve important cellular functions and are involved in cellular signaling cascades that govern normal cell functions and in immune defense against bacteria. They are also involved in cellular chemistry that triggers apoptosis. Thus, it is essential to keep free radicals at a critical physiological homeostatic level. Any disturbance could lead to detrimental biological consequences (cf. Pizzino et al. 2017; Valko et al. 2007).

Cellular free radical processes is a complex physiological mechanism. It involves feedbacks and compensatory responses of different cellular components to maintain homeostasis. EMF could disturb different components of the process leading to a cascade of changes. Since exposure to EMF leads to disturbance in free radical production and excessive presence of free radicals in cells can be considered as a stress, living organisms under chronic EMF exposure probably go through the three phases of the “general-adaptation-syndrome” of stress, i.e., alarm, resistance, and exhaustion phases (Selye 1951). Thus, the characteristic of the free-radical responses depends on how long exposure has been occurring. In addition, effects observed could depend on the cell type and organ studied; time when the changes were studied, and exposure conditions (such as intensity, cumulative duration of exposure, and characteristics of the field). Thus, it is not surprising that the changes described in the “supplementary material” show a complex pattern, i.e., changes are not always in the same direction. Research on the effects of static- and ELF-EMF is mainly on ROS. There are only few studies on RNS (~5%).

Effects of static and ELF EMF-induced changes in cellular free radical processes

Several papers reported changes in biochemistry, physiology, and general functions as a consequence of changes in cellular oxidative status resulting from

exposure to static- and ELF-EMF. These include: DNA damage (Giorgi et al. 2017; Jajte et al. 2001; Koyama et al. 2008; Lai and Singh 1997a, 1997b; Lai and Singh 2004; Yokus et al. 2005, 2008); immune response (Akan et al., 2010; Kim et al. 2017); inflammatory response (Kim et al. 2017; Zhang et al. 2017); apoptosis (De Nicola et al. 2006; Ding et al. 2004; Garip and Akan 2010; Ghodbane et al. 2015; Koh et al. 2008; Solek et al. 2017; Wartenberg et al. 2008; Yang and Ye 2015); protein misfolding and generation of prions (Lian et al. 2018); cell proliferation and differentiation (Ehnert et al. 2017; Hajipour Verdam et al., 2018; Lee et al. 2010; Patruno et al. 2010; Song et al. 2018; Van Huizen et al. 2019; Wolf et al. 2005); rhythmic slow activity in hippocampal slices of the brain (Bawin et al. 1996); visual evoked potentials (Akpinar et al. 2012); auditory event-related potentials (Akpinar et al., 2016); visual and somatosensory evoked potentials (Akpinar et al. 2016); heart rate (Ciejka and Goraca 2009); wound healing (Glinka et al. 2013; Patruno et al. 2010, 2011); bone formation (Zhang et al. 2018); post-stroke recovery (Cichoń et al. 2017a, 2017b, 2018); hyperalgesia (Jeong et al. 2006); opioid-induced antinociception (Kavaliers et al. 1998); spatial memory and learning (Cui et al. 2012; Deng et al. 2013; Karimi et al. 2019); cognitive impairment (Duan et al. 2013); mismatch-negativity response (Kantar-Gok et al., 2014); depressive disorder (Ansari et al. 2016); anxiety-like behavior (Djordjevic et al. 2017); and obsessive compulsive disorder-like behavior (Salunke et al. 2014). However, in most of these studies, the cause-effect relationship was not well established. Do EMF-induced changes in oxidative status cause these effects? Or, are they effects of EMF caused by mechanisms unrelated to oxidative changes? One powerful proof of a free-radical effect is to establish whether an effect, e.g., DNA damage, could be blocked by antioxidants or pro-oxidants. An effect caused by a change in free radicals should be able to be blocked by antioxidants or pro-oxidants. There are several studies that employed this strategy (see “Supplementary material”).

In most of the ELF-oxidative effects studies, the intensities used were relatively high (i.e., more than 0.1 mT) compared to ambient levels of static- and ELF-EMF (in μT levels) in the human environment. However, effects at high intensities could possibly occur in occupational exposure situations where the levels are relatively high. In addition, the exposure durations in most of these studies are short-term (from hours to several days), whereas environmental exposure is generally chronic. Can most of the research results applicable to real-life exposure situation? Do oxidative changes occur after exposure to ambient levels of static- and ELF-EMF?

Table 1. Free radical effects observed at low intensities of static and ELF-EMF.

	Effect observed	Exposure conditions
Bediz et al. (2006)	Oxidative changes in rat blood and brain	50 Hz; 5 µT
Belova et al. (2010)	Changes in ROS and activation of mouse peritoneal neutrophils	Continuous-wave (31 Hz) and pulsed (15 Hz); 74.7 µT
Budziosz et al. (2018)	Change in SOD activity in the rat brain	50 Hz; 4.4 pT
Calcabrini et al. (2017)	Increased ROS in human keratinocytes	50 Hz; 50 µT
Ehnert et al. (2017)	Changes in oxidative status and differentiation in human osteoblasts	16 Hz pulses; 6 – 282 µT
Fernie and Bird (2001)	Increase in oxidative stress in male American kestrels	50 Hz; 30 µT
Hajnorouzi et al. (2011)	Decreased SOD and Growth promotion of maize seedlings	Static and 10 KHz; 22 µT
Karimi et al. (2019)	Increases in total oxidant status and antioxidant activity and change in memory retention in rats	50 Hz; 1–2000 µT
Kesari et al. (2016)	Increase in superoxide in SH-SY5Y human neuroblastoma cells pretreated with menadione	50 Hz; 10 µT
Mannerling et al. (2010)	Increase in superoxide in k562 human leukemia cells	50 Hz; at or below 25 µT
Manikonda et al. (2014)	Oxidative stress in rat brain	50 Hz; 50 µT
Martino and Castello (2011)	Changes in proliferation and SOD in human umbilical vein endothelial cells	Static; 30 µT
Naarala et al. (2017)	Increase in superoxide in rat glioma C6 cells	Static and 50 Hz; 30 µT
Poniedzialek et al. (2013)	Change in ROS in human neutrophils	EMF tuned to calcium ion cyclotron frequency; 10 µT
Regoli et al. (2005)	Decrease in CAT in snail digestive gland	50 Hz; 2.88 µT
Sharifian et al. (2009)	Decreases in SOD and GPx in human serum and red blood cells	50 Hz; 8.8–84 µT
Van Huizen et al. (2019)	Changes in ROS and regeneration in planarian	Static; 100 µT
Zhang et al. (2018)	Changes in nitric oxide activity in bone monocytes	50 Hz; 0.5 µT
Zmyslony et al. (2004)	Decrease in ROS in rat lymphocytes stimulated by FeCl ₂	50 Hz; 40 µT

There are studies that showed effects on free radical processes at low static- or ELF-EMF intensities (at low µT levels). They are listed in Table 1. Furthermore, related to this is a paper by Kapri-Pardes et al. (2017) showing effects on cellular signal cascades in eight cell lines exposed to ELF-EMF at 0.15 µT at a similar level that has been suspected to cause childhood leukemia. Though the authors did not investigate the oxidative status of their cells, they concluded that the effects were mediated by NADP oxidase, an enzyme that can generate superoxide free radicals. In addition, similar to the finding of Kesari et al. (2016), Maes et al. (2016) also reported an increase in micronucleus formation in SH-SY5Y human neuroblastoma cells after exposure to a 50-Hz magnetic field at 10 µT, but without pretreatment with menadione as in the Kesari et al. (2016) study. Thus, disturbance of oxidative processes can possibly occur at ambient levels of static- and ELF-EMF (e.g., see ambient levels reported by Abuasbi et al. 2018a, 2018b; Bürgi A et al., 2017; Gourzoulidis et al. 2018; Ilonen et al. 2008; Lindgren et al. 2001; Yitzhak et al. 2012).

Effects of electric fields

A few words have to be said on exposure to electric fields. The exposure set-ups for the electric field are quite different from those of magnetic fields. There are at least 16 electric-field exposure studies on free radical processes: Akpinar et al. (2012, increase ROS in rat brain and retina; 2016, increased rat brain lipid peroxidation); Calota et al. (2006, decreased human serum ROS); Fitzsimmons et al. (2008, increased nitric oxide in human chondrocytes); Gok et al. (2016, increased lipid peroxidation in mouse

brain and retina); Güler et al. (2008, increased lipid peroxidation in guinea pig liver); Güler et al. (2009a, no significant effect on guinea pig plasma protein carboxylation; 2009b, increased protein carboxylation in guinea pig lung); Harakawa et al. (2005, no significant effect on rat plasma); Kantar-Gok et al. (2014, increased rat brain protein carboxylation and lipid peroxidation); Luo et al. (2019, decreased insect antioxidant enzyme); Miliša et al. (2017, increased ROS in paramecium); Pakhomova et al. (2012, increased ROS in Jurkat cells); Türközer et al. (2008, no significant effect on guinea pig brain lipid peroxidation); Wartenberg et al. (2008, increased oral mucosa cancer cell SOD); and Wu et al. (2016, increased mouse liver SOD). In most studies, 50-Hz electric field at kV/m intensity (2–21.8 kV/m) and exposure time from hours to days were investigated. Most studies reported effects indicative of an increase in free radicals, e.g., increases in lipid peroxidation. Effects could occur at a very low level of electric field exposure. A study by Fitzsimmons et al. (2008) using a pulsed electric field at 0.00002 kV/m, reported an increase in nitric oxide after 30 min of exposure. Wartenberg et al. (2008) used a 0.004 kV/m DC-electric field and reported changes in activities in the antioxidant enzyme SOD. This is actually quite interesting. Since electric fields do not penetrate into cells, do electric and magnetic fields act on different mechanisms leading to changes in cellular free radical processes?

Static- and ELF-EMF, free radicals, and cell proliferation, viability, and differentiation

Free radicals can cause damages to cellular macromolecules (DNA, protein, and lipid). These damages can affect

cell functions. Mutation in DNA can lead to cancer development. However, too much damage to a cell can cause cell death. And death to precancerous and cancer cells decreases the incidence of cancer. This may be a possible non-invasive method for cancer prevention and treatment. It is, of course, not known how much EMF exposure is needed to push cancerous cell over the edge to death. It may depend on the type of cancer cell.

On the other hand, the death of cells that cannot reproduce and be replaced leads to dysfunction in organs. This is particularly true for nerve cells. The connection between EMF exposure and neurodegenerative diseases are still not yet well established. There are several recent studies indicating a possible correlation with Alzheimer's disease, amyotrophic lateral sclerosis, dementia, and motor dysfunctions (Gunnarsson and Bodin 2018; Huss et al. 2018; Jalilian et al. 2018; Koeman et al. 2017; Pedersen et al. 2017). There are, however, two interesting points that need to be pointed out. First, static- and ELF-EMF have been shown to reverse and improve cognitive performance in animal models of neurodegenerative disorders (Akbarnejad et al. 2018; Bobkova et al. 2018; Hu et al. 2016; Li et al. 2019; Liu et al. 2015; Sakhai et al. 2017; Tasset et al. 2012). Can these be related to the effects of static- and ELF-EMF on protein folding and prion production (Lian et al., 2018) and induction of heat-shock proteins (Laramée et al. 2014; Zeni et al. 2017)? Second, there is an inverse correlation between cancer risk and Alzheimer's and Parkinson diseases (Poprac et al. 2017). An increase in cellular free radicals is a common factor of these diseases. This supports the notion that static- and ELF-EMF exposure can kill cancer cells and cause neurodegenerative diseases.

Harnessing cellular oxidative status using static and ELF-EMF could also be beneficial in the treatment of certain diseases. Several papers have suggested such possibilities including: improvement of immune responses (Akan et al. 2010; Belova et al. 2010; Frahm et al. 2006; Kim et al. 2017); treatment of osteoarthritis (De Mattei et al. 2003); attenuation of ischemic brain injury (Duong et al., 2016; Rauš Balind et al. 2014); increasing antioxidant properties in cells and tissues (Falzone et al. 2016); treatment of myopathies (Vignola et al. 2012); wound healing and tissue regeneration (Glinka et al. 2013; Patruno et al. 2010, 2011; Van Huizen et al. 2019); cytoprotection (Osera et al. 2015, 2011); inducing differentiation of stem cells (Haghigat et al. 2017b, 2017a; Marycz et al. 2018; Park et al. 2013; Van Huizen et al. 2019); and protective effect on Huntington's disease (Tasset et al. 2012; Túnez et al. 2006). One interesting prospect is the use of static and ELF-EMF in the treatment of cancer. EMF can selectively kill cancer cells (Lai

and Singh 2010). Many years ago, we (Lai and Singh 2004) speculated that cancer cells are more vulnerable to EMF than normal cells and that EMF kills cancer cells by free radical formation. Since it is much easier to produce ELF-EMF than RFR, and ELF-EMF gives a more uniform distribution and better tissue penetration than RFR, it is more advantageous to use ELF-EMF for cancer treatment. Let us look at the studies on static- and ELF-EMF exposure on free radicals and cell proliferation, differentiation, cell cycle, and cell death in cancer and normal cells, summarized in Table 2. These are important cellular processes that determine cancer development and treatment, growth, development, wound healing and regeneration in living organisms.

Several studies on cancer cells listed in Table 2 suggested a possible beneficial effect on cancer treatment under static- or ELF-EMF exposure by increasing apoptosis and decreasing proliferation and viability (Benassi et al. 2016; Ding et al. 2004; Errico Provenzano et al. 2018; Hajipour Verdom et al. 2018; Koh et al. 2008; Lai et al. 2016; Mannerling et al. 2010; Osara et al., 2011; Wartenberg et al. 2008; Yang and Ye 2015). However, others suggested a protective effect by decreasing apoptosis and increasing proliferation and viability that would allow cancer to grow faster (De Nicola et al. 2006; Falzone et al. 2007, 2017; Garip and Akan 2010; Martinez et al., 2016; Osera et al. 2015; Song et al. 2018; Wolf et al. 2005), whereas no significant effect on cell viability and proliferation was reported by some studies (Consales et al. 2019; Morabito et al. 2010; Naarala et al. 2017; Pakhomova et al. 2012; Sadeghipour et al. 2012). Interestingly, A study (Ayşe et al. 2010) showed opposite effects depending on the duration of exposure. This reflects the discussion above on the dynamic of cellular free radical processes and their ability to compensate. Cell type probably plays a significant role. Cell-type-specific responses to ELF-EMF have been reported by Sullivan et al. (2011), Kesari et al. (2016), Koziorowska et al. (2018), Makinistian et al. (2019), and Wang et al. (2018). The conditions of exposure probably cause the diversity of responses, but the conditions of exposure described in the table do not reveal a clear pattern on how different exposure parameters affect cellular free radical processes and changes in cell proliferation, differentiation, and apoptosis. There is a slight tendency of an inverse relationship between free radical activity and cellular proliferation, i.e., an increase in free radicals causes a decrease in cell proliferation and vice versa. Also, increase in free radical activity tends to enhance apoptosis. This uncertainty is actually not surprising because, in each study, we are looking at only some components of the free radical processes and not the whole pattern of changes. Feedback and compensatory

Table 2. Static- and ELF-EMF-induced free radical changes and cell proliferation, differentiation, viability, and cell cycle in (a) cancer and (b) normal cells.

(a)	Cancer cell type	Exposure conditions	Oxidative effects	Effects observed
Ayse et al. (2010)	K562 human leukemia cells	50 Hz MF, 5 mT, 1 h or 1 h/day for 4 days	Increased superoxide, effect disappeared at 2 h after exposure	Single exposure decreased differentiation, repeated exposure increased differentiation
Benassi et al. (2016) Console et al. (2019)	SH-SY5Y human neuroblastoma cells SH-SY5Y human neuroblastoma cells	50-Hz MF, 1 mT, 6–72 h 50-Hz MF, 1 mT, 24–72 h	Increased protein carboxylation No change in superoxide and hydrogen peroxide	Enhanced neurotoxin-induced apoptosis Decreased iron content and iron-gene expression in a mutant cell type, no effect on cell viability and proliferation
De Nicola et al. (2006) Ding et al. (2004) Errico Provenzano et al. (2018)	U937 human lymphoma cells HL-60 human leukemia cells Human acute promyelocytic leukemia NB4 cells	Static MF, 0.6 mT, 2 h; 50-Hz MF 0.07–0.1 mT, 2 h 60-Hz MF, 5 mT, 24 h 50-Hz MF, 2 mT, 8, 16, 24 h	Increased ROS, decreased GSH Increased ROS	Reduced apoptosis Enhanced apoptotic effect of H ₂ O ₂ Decreased proliferation and enhanced differentiation of all-trans retinoic acid (ATRA)-treated NB4 cells Increased viability, no change in cell cycle and apoptosis; enhanced oxidative effects of H ₂ O ₂
Falone et al. (2007)	SH-SY5Y human neuroblastoma cells	50-Hz MF, 1 mT, 96–192 h	No change in ROS, SOD and CAT; increased GST and GPx	
Falone et al. (2017)	SH-SY5Y human neuroblastoma cells	50-Hz MF, 0.1 or 1 mT, 5 and 10 days	Decreased protein carboxylation and DNA oxidation; increased antioxidant defense and GPx activity Increased ROS	Increased proliferation and survival advantage of cells
Garip and Akan (2010)	K562 human leukemia cells	50-Hz MF, 1 mT, 3 h	Decreased and increased apoptosis in untreated and H ₂ O ₂ -treated cells, respectively	
Hajipour Verdom et al. (2018)	Human MCF-7 breast adenocarcinoma cells	Static magnetic field, 10 mT, 24 and 48 h	Increased ROS	Decreased viability and differentiation; synergistic with doxorubicin
Koh et al. (2008)	Human prostate cancer cells (DU145, PC3, and LNCaP)	60-Hz MF, 1 mT, 6, 24, 48, or 72 h	Increased hydrogen peroxide	Apoptosis and cell cycle arrest
Lai et al. (2016)	Human Molt-4 leukemia cells	0.2 Hz pulses, carrier frequency modulated 134 KHz field from radiofrequency ID chip, 1 h		Cell death blocked by the spin-trap compound N-tert-butyl-alpha-phenylnitron and the iron chelator deferoxamine
Mannerling et al. (2010) Martínez et al. (2016)	K562 human leukemia cells Human NB69 neuroblastoma cells	50-Hz MF 0.025–0.1 mT, 1 h 50-Hz MF, 0.1 mT, 3-h on/3-h off for 24, 42, or 63 h, or continuously for 15–120 min	Accumulation of cells in the G2 phase MF activated MAPK-p38 and ERK 1/2, increase in cell proliferation	All effects were observed in undifferentiated and not in differentiated cells; no significant effect on cell proliferation
Morabito et al. (2010)	Rat PC-12 pheochromocytoma cells	50-Hz MF, 0.1 or 1 mT, 30 min or 7 days		Cell viability not affected
Naarala et al. (2017)	Rat C6 glioma cells	Nearly vertical 33 μT static MF plus a horizontal or vertical 50-Hz 30 μT MF, 2 h	Increased ROS in 30 min 1 mT exposure; decreased CAT in 0.1 and 1 mT 30 min and increased catalase in 1 mT 7 day exposure Increased cytosolic superoxide in vertical static field horizontal 50-Hz MF (but not vertical 50-Hz MF)	Decreased cell proliferation with higher quiescence
Osera et al. (2011)	SH-SY5Y human neuroblastoma cells	72-Hz pulsed MF, 2 mT, 24 h	Increased SOD-1	Increased protection against oxidative stress; pulsed MF prevented H ₂ O ₂ -induced decrease in cell number and HSP-70 expression
Osera et al. (2015)	SH-SY5Y human neuroblastoma cells	72-Hz pulsed MF, 2 mT, 10 min for 4 times over 7 days or 72 h	Increased Mn-SOD	No effect on U-937 cells (also derived from human lymphoma)
Pakhomova et al. (2012)	Jurkat cells derived from human T-cell leukemia	Nanosecond pulsed electric field (300 ns, 1–12 kV/cm)	Increased ROS proportional to pulsed number	No significant change in apoptosis
Sadeghipour et al. (2012)	Human T47D breast carcinoma cells	100 and 217 Hz pulsed EMF, 0.1 mT, 24–72 h	Increased ROS in 217-Hz 72 h exposure	
Song et al. (2018)	Human cervical cancer cells (HeLa)	60-Hz EMF, 6 mT, 72 h	Decreased ROS	Increased cell proliferation

(Continued)

Table 2. (Continued).

	Cancer cell type	Exposure conditions	Oxidative effects	Effects observed
(a)				
Wartenberg et al. (2008)	Human UM-SCC-14-C oral mucosa cancer cells	DC EF, 4 V/m, 24 h	Increased Cu/Zn SOD, decreased GSH, no change in CAT	Increased apoptosis and decreased cell proliferation
Wolf et al. (2005)	Human HL-60 leukemia cells	50-Hz MF, 0.5–1 mT, 24–72 h	Increased DNA oxidative damage, increased ROS in Rat-1 fibroblasts	Dose-dependent increase in cell proliferation
Yang and Ye (2015)	Human osteosarcoma MG-63 cells	50-Hz EMF, 1 mT, 1, 2 or 3 h	Increased ROS	Decreased viability and cell growth, increased apoptosis
(b)				
Di Loreto et al. (2009)	Type of normal cells	Exposure conditions	Oxidative effects	Effects observed
	Rat cortical neurons	50-Hz MF, 0.1 or 1 mT, 7 days	No effect on lipid peroxidation, total ROS, and GSH	Increased cell viability, decreased apoptosis
Ehrent et al. (2017)	Human osteoblasts	Pulsed EMF, 16-Hz, 6–282 μ T; 7 min or 7 min/day (>3 days)	Increased ROS after single exposure; decreased after repeated exposure; increased GPX3, SOD2, CAT, GSR	EMF promoted osteoblast differentiation
Emre et al. (2011)	Wistar rat in vivo, liver	Pulsed EMF (0.5 ms rise time, 9.5 ms fall time) EF 0.6 V/m, MF 1.5 mT, each frequency train of 1 Hz, 10 Hz, 20 Hz and 40 Hz was given for 4-min and with 1-min interval between each frequency (together 20 min); on each day, three exposure cycles performed (1 h), 1 h per day for 30 days	Increased lipid peroxidation, increased SOD	No effect on apoptosis, decreased necrosis
Feng et al. (2016)	Human amniotic epithelial cells	50-Hz MF, 0.2–2 mT, 30, 60, 120 min	Increased mitochondrial ROS	activation of Akt and anti-apoptotic effect
Ghodbane et al. (2015)	Wistar male rat in vivo, brain and liver	Static MF, 128 mT, 1 h/day, 5 days	No effect on lipid peroxidation, increased CAT in liver	Increased apoptosis in liver through a mitochondrial caspase-independent pathway
Hajipour Verdom et al. (2018)	Human HFF normal fibroblasts	Static MF, 10 mT, 24 and 48 h	Increased ROS and GSH	Decreased viability and differentiation
Hu et al. (2016)	Hippocampus of exposed 3xTg AD mice	50-Hz MF, 0.5 mT, 20 h/day for 3 months	Decreased ROS and molecules involved in oxidative stress	Decreased apoptosis
Mohammadi et al. (2018)	Tobacco cells	Static Magnetic field, 0.2 mT, 24 h	\uparrow H ₂ O ₂ , \uparrow NO	Delayed G1-S transition, increased cyclic nucleotides
Patruno et al. (2010)	Human epidermal keratinocyte cell HaCaT	50-Hz MF, 1 mT, 3, 18, 48 h	Decreased superoxide, increased nitric oxide and nitric oxide synthase, decreased CAT	Increased cell proliferation
Romeo et al. (2016)	Human fetal lung fibroblast	Static magnetic field, 370 mT, 1 h/day for 4 days	No change in ROS	No effect on viability, DNA damage and apoptosis
Solek et al. (2017)	Mouse spermatogenic cell lines	2, 50, 120 Hz pulsed (1 sec on/1 sec off) and continuous-wave EMF, 2.5–8 mT, 2 h	Increased superoxide and nitric oxide	Cell cycle arrest and apoptosis
Song et al. (2018)	Human fetal lung fibroblasts (IMR-90)	60-Hz EMF, 6 mT, 72 h	Decreased ROS	Increased cell proliferation
Van Huizen et al. (2019)	Schmidtea mediterranea (planarian), regeneration after amputation	Static magnetic field; 100–400 μ T and 500 μ T; 12, 24 or 48 h	\downarrow ROS after 100–400 μ T and \uparrow ROS after 500 μ T exposure	Decreased regeneration at 100–400 μ T, increased at 500 μ T; increased ROS promotes stem cell proliferation and differentiation
Zhang et al. (2018)	RAW264.7 bone monocytes	Static MF, 500 nT, 0.2 T, 16 T; 12 h to 4 days	Increased NO (16 T); decreased NO (500 nT and 0.2 T); increased NOS (16 T)	Nitric oxide mediates SMF effects on osteoblast formation; effect depends on intensity of MF; decreased at 16 T and increased at 500 nT and 0.2 T

mechanisms further complicate the picture. It is like the predicament of the “blind men and the elephant”: “each was partly in the right, and all were in the wrong!” Thus, it is imperative to understand the conditions under which static- and ELF-EMF could cause a consistent increase/decrease in free radical activity in cells.

However, one must also keep in mind that free radical is by no means the only mechanism by which static- and ELF-EMF affect cell proliferation and viability. Other mechanisms could be involved, e.g., activation of the ERK1/2 signaling pathway (Qiu et al. 2019); and heat shock proteins (Zeni et al. 2017).

Magnetic field and the Fenton reaction

The iron-involved Fenton reaction may play a role in the generation of free radicals after EMF exposure. In previous research, we (Lai and Singh 1997a) found that an acute (2 hr) exposure to a 60-Hz magnetic field caused DNA single and double strand breaks in brain cells of rats. The effects were mediated by free radicals (Lai and Singh 1997b). Data also showed that the effects involved iron, since they can be blocked by pre-treating rats before magnetic-field exposure with the iron chelator deferoxamine. More recently, we found that pulsed ELF-EMF field could also kill human Molt-4 leukemia cells via an iron-dependent free radical process (Lai et al. 2016).

Iron plays a vital role in cell growth, e.g., in energy metabolism and DNA synthesis. For DNA synthesis, riboses are converted into deoxyriboses, a component of the DNA molecule, by the enzyme ribonucleotide reductase, of which iron is a cofactor. Immediately before cell division, iron is taken up into cells. In vertebrates, a cellular iron transport system involves a specific interaction between the iron-binding protein transferrin in the extracellular fluid and cell surface transferrin receptors that results in a facilitated transport of iron across the cell membrane via endocytosis (Trowbridge et al. 1984). Due to their rapid rate of division, most cancer cells have high rates of iron intake (Karin and Mintz 1981) and express a much higher cell surface concentration of transferrin receptors (May and Cuatrecasas 1985) than normal cells. In general, the aggressiveness of a tumor is positively correlated with cell surface transferrin receptor concentration of its cells. For example, breast cancer cells have 5–15 times more transferrin receptors on their cell surface than normal breast cells (Reizenstein 1991), and they take up more iron than normal breast cells (Shterman et al. 1991). This is basically true in many different types of cancer cells.

Since cellular responses to magnetic fields involve an iron-dependent process, we hypothesize that cancer cells are more responsible to magnetic fields than

normal cells. The more potent hydroxyl free radicals are formed by the Fenton Reaction from hydrogen peroxide produced mainly in the mitochondria and in the cytoplasm by superoxide dismutase (SOD) (Figure 1).

Indeed, there are studies indicating that cancer cells are more responsive to EMF than normal cells (Crocetti et al. 2013; Curley et al. 2014; Kamalipooya et al. 2017; Lai and Singh 2010; Morotomi-Yano et al. 2014; Tofani et al. 2001; Zimmerman et al. 2012). Various studies demonstrated that iron chelators blocked the effect of ELF-EMF on oxidative processes (Calcabrini et al. 2017; Lai et al. 2016; Lai and Singh 2004). In addition, static- and ELF-EMF have been shown to affect iron metabolism and iron-related gene expressions in cells (Consales et al. 2019; Dey et al. 2017; Fitak et al. 2017; Hajnorouzi et al. 2011; Lee et al. 2015; Shokrollahi et al. 2018). One can speculate that magnetic field causes a type of cell death known as ferropoptosis, which can be blocked by iron chelators and lipid-soluble antioxidants and is being explored as a mean for cancer therapy (Shen et al. 2018; Wang et al. 2018b).

This mechanism provides a non-invasive mean of using ELF-EMF to selectively kill cancer cells (thus less side effects) by taking advantage of a fundamental property of cancer cells, i.e., high uptake of iron and increased the production of cytotoxic free radicals. This also led to the development, by us, a group of anticancer compounds that produce carbon-based free

Figure 1. The Fenton Reaction and effect of EMF exposure that enhances the conversion of hydrogen peroxide into hydroxyl radical catalyzed by a transition metal such as iron. Ferrous iron (Fe^{2+}) is converted into ferric iron (Fe^{3+}) in the formation of hydroxyl radical (OH^{\cdot}) from hydrogen peroxide (H_2O_2). Ferric iron is converted back to the ferrous form by reacting with hydrogen peroxide.

radicals in the presence of iron (Lai et al. 2013). These compounds have been shown to be very selective and effective in killing many types of cancer cells. In addition, the concept of the Fenton Reaction also led to the idea of using ELF-MF for treatment of malaria (Feagin et al. 1999; Lai and Singh 2010).

The evolutionary aspects of static- and ELF-EMF in nature and free radicals

For millions of years, living organisms evolved in the presence of environmental static geomagnetic field and natural extremely low frequency electromagnetic fields, such as the lightning-generated Schumann Resonance. It is not surprising that these fields can play important roles in the survival of living organisms, e.g., in food foraging, directional cues, and reproduction. Living organisms are very sensitive and responsive to low levels of these EMFs. This has been shown in many animal species and affect various biological functions, e.g., exploratory behavior in rodents (Malewski et al. 2018); body alignment of dogs (Hart et al. 2013a); magnetic alignment in carps (Hart et al. 2012); landing direction of water birds (Hart et al. 2013b); orientation of grazing and resting cattle and deer (Begall et al. 2008); and cardiovascular and brain activities in humans (Pishchalnikov et al. 2019; Wang et al. 2019). Some animals can differentiate north and south poles of a magnetic field (known as polarity compass) (Begall et al. 2008; Hart et al. 2012, 2013b, 2013a; Malkemper et al. 2015). Another function-related reproduction is the “natal homing behavior”, i.e., an animal returns to its birthplace to reproduce, in some animal species. It is observed in sea turtle (Brothers and Lohmann 2015); eel (Naibett-Jones et al. 2017); and salmon (Putman et al. 2014b). Apparently, newborns of these animals are imprinted with the memory of the intensity and inclination angle of the local geomagnetic field. This information will later be used to locate their place of birth. All these traits confer some survival competitiveness to the organisms.

In order for an environmental entity to affect the functions of an organism, the following criteria have to be met. First, the organism should be able to detect the entity. Second, the level of the entity should be similar to those in the normal ambient environment. Third, the organism must have response mechanisms tuned to certain parameters of the entity to allow immediate detection of the presence and changes of the entity. Immediate detection and response to the entity are essential for the survival of the organism.

For the detection of changes in static- and ELF-EMF in the environment, several mechanisms have been evolved. Some organisms evolved special organs (receptors) to detect environmental EMF. For example, the platypus has

thousands of electric sensors on its bill skin. Using these electroreceptors, in interaction with another type of sensor the mechanoreceptor, the monotreme platypus can detect an electric field of 20 $\mu\text{V}/\text{cm}$ (Manger and Pettigrew 1996), which is similar to that produced by the muscles of a shrimp. The information is processed by the somatosensory cortex of the platypus to fix the location of the prey. This type of electroreception is common in all three species of monotremes and short bill echidna. Electric fish (Elasmobranch) emits EMF that covers a distance of several centimeters (Montgomery and Bodznick 1999; von der Emde 1999). Again, this allows the location of a potential prey by comparing its electrical properties with the vicinity. Their electroreceptors have been shown to detect a field of 5 nV/cm . These EMF sensing mechanisms are highly sensitive and efficient.

Two other mechanisms have been proposed to account for electroreception: magnetite involved in iron-oxidation and radical pair production in certain cellular molecules. In both cases, the generation of reactive oxidative species is involved. The radical-pair reaction hypothesis and conversion of the form of radicals (singlet-triplet interconversion) in a group of flavoproteins known as cryptochromes (Hore and Mouritsen 2016) in animal species have been intensively studied. There are reports of the presence of cryptochromes in plants, which may be responsible for the effect of EMF on plant growth (Ahmad et al. 2007; Mohammadi et al. 2018). A comprehensible description of this topic is beyond the scope of this paper and the expertise of this author. Readers are referred to several papers on the topic: Barnes and Greenebaum (2015); Binhi and Prato (2017); Galler et al. (2005); Dodson et al. (2013); Hore (2019); Hore and Mouritsen (2016); Kirschvink et al. (2001); Landler and Keays (2018); Sheppard et al. (2017); and Sherrard et al. (2018).

Thus, the mechanisms described above, electro-receptors, magnetites, and radical-pair, enable living organisms to immediately detect the presence and changes in environmental electromagnetic fields of very low intensity. An effect that could have dire consequences on species survival is that man-made EMFs, with ubiquitous presence in the recent environment, could disrupt the natural responses to nature static- and ELF-EMF. Disruption of directional senses in insects has been reported (Shepherd et al. 2018). Polarity compass also can be disturbed by man-made EMF (Burda et al. 2009; Malkemper et al. 2015; Putman et al. 2014a). A study by Engels et al. (2014) showed that magnetic noise (at 2 KHz – 9 MHz, i. e., within the range of AM radio transmission) could disrupt magnetic compass orientation in migratory European robins. The disruption can occur at a very low noise level of 0.01 V/m ($0.0000265 \mu\text{W}/\text{cm}^2$). Similar effects of RFR interference on magnetoreception have

also been reported in a night migratory songbird (Aher et al. 2016) and European robin (Wiltschko et al. 2015).

Electro-hypersensitivity in humans (Baliatsas et al. 2012) also showed an instantaneous response to EMF and at low intensities. One wonders whether the underlying mechanisms of electro-hypersensitivity are related to the processes described above. It may be the remnant of a primordial evolutional response of humans to static- and ELF-EMF in the environment. Free radicals may play a role. There is a report of increased oxidative stress in electro-hypersensitivity self-reporting patients (Irigaray et al. 2018).

From the discussion above, it is apparent that static- and ELF-EMF that can affect free radical processes at very low intensities that in turn affect evolution and species survival. In the electromagnetic spectrum, the only other frequency range that biological responses can occur at very low intensity is the light spectrum. It has been shown that the human visual system is sensitive to one photon (Hecht et al. 1942; Pugh 2018), i.e., the reaction of one photon with one rhodopsin molecule in the retina. Apparently, beneficial selection outcomes in evolution have made the living organism extremely sensitive to these fields.

Here, let us digress to an unrelated but equally important topic: i.e., on the biological effects of radiofrequency radiation (RFR), another segment of the EMF-spectrum that is being intensively studied. Since the presence of RFR in the ambient environment is new in the evolutionary time scale, how are living organisms responsive to RFR? No specific cellular detection and response-mechanisms, other than heating, have been discovered. Biological responses to RFR at very low intensities have been reported (e.g., see Table 1 in Levitt and Lai (2010)). But, most of those studies were on modulated fields. Is it possible that the observed biological responses to RFR are actually caused by its ELF-modulations, since almost all environmental RFR sources are modulated (see discussion in section 9 “Effects below 4W/kg: thermal versus nonthermal” in Levitt and Lai (2010))? In the literature, biological effects of ELF-EMF and RFR are found to be very similar (e.g., compare the neurological effects of RFR described in Lai (2018) to those of ELF-EMF (see section on “neurological effects of ELF-EMF” Bioinitiative Report (2012))). In that sense, one can deduce that there is no other significant RFR effect other than thermal effect. Effects of low-level non-modulated continuous-wave (CW) RFR may be a counterargument. However, it is difficult to produce non-modulated RFR in the laboratory, or micro-thermal effect can occur under CW-RFR exposure. There are only several studies showing effects of very low-level CW-RFR (e.g., with specific absorption rate (SAR) ~10 mW/kg). Positive results were reported by de Pomerai et al. (2003)

(aggregation of bovine serum albumin and changes in protein conformation, 1 GHz CW, 15–20 mW/kg); Marinelli et al. (2004) (cell self-defense responses, 900 MHz CW, 3.5 mW/kg); D’Inzeo et al. (1988) (acetylcholine-related ion channel, 10.75 GHz CW, 8 mW/kg); Persson et al. (1997) (blood-brain barrier permeability, 915 MHz CW, 0.4 mW/kg); and Tattersall et al. 2001 (hippocampal functions, 700 MHz CW, 1.6 mW/kg). Somosy et al. (1991) (molecular and structural changes in cells of mouse embryos, 2450 MHz) reported that modulated radiation (effect observed at 2.4 mW/kg) is more potent than CW radiation (effect observed at 240 mW/kg). Navakitkia and Tomashevskaya (1994) (behavioral and endocrine changes, 2450 MHz, 2.7 mW/kg with modulation), Schwartz et al. (1990) (calcium movement in heart, 2450 MHz, 0.15 mW/kg with modulation) and Wolke et al. (1996) (calcium concentration in heart muscle cells, 900 MHz, 1 mW/kg with modulation) reported effects with modulated radiation and not with CW radiation. The SARs given were averaged SARs. There is a study that showed DNA damage in human glial cells after exposure to a 50 Hz-modulated 900-MHz RFR but not to CW field. In that study, only an exposure power density of 26 $\mu\text{W}/\text{cm}^2$ was provided. Other than the Persson et al. (1997) study, all the other studies were carried out in vitro. Interestingly, the Persson et al. (1997) paper reported that CW- is more potent than modulated-915 MHz radiation on increasing blood-brain barrier permeability. Certainly, the RF-carrier could affect the distribution of energy in the exposed subject. And, the pattern of energy distribution can affect biological responses to EMF (Lai et al. 1984). The concept of interaction of modulation with the RF-carrier is not new. It was shown in an earlier study (Bawin et al. 1978) that 6- and 16-Hz amplitude-modulated 147-MHz RFR ($0.8 \text{ mW}/\text{cm}^2$) increased calcium efflux from chick cerebral tissues, whereas 6- and 16-Hz fields alone caused a decrease in efflux. Lastly, I like to point out that there are not enough research data to support the popular belief that “modulated is more biologically potent than non-modulated RFR.” More experiments using the same exposure set-up with continuous-wave and modulated RFR of the same frequency and with intensities that produce the same averaged SAR are needed to reach such a conclusion.

Concluding remarks

- (1) Change in cellular free radical activity is one of the most consistent effects of static- and ELF-EMF on living organisms.
- (2) The mechanisms by which static- and ELF-EMF affect cellular free radical processes is not well understood. The “radical pair” hypothesis is a likely candidate, particularly the

- involvement of cryptochromes. It allows immediate detection and response to changes in static- and ELF-EMF in the environment, which likely play important roles in the evolution of living organisms.
- (3) Oxidative responses to static- and ELF-EMF are probably dependent on the characteristic of the field and exposure (such as frequency, modulation, and duration) and the exposed object (such as cell type, and states of biological activities),
 - (4) However, chronic exposure that leads to the excessive and persistent presence of free radicals can cause oxidative stress and should be avoided.
 - (5) Effects of static- and ELF-EMF on free radicals probably have beneficial health effects particularly relating to cell proliferation, differentiation, cell death, and cell cycle. These are effects that could influence cancer development and treatment, growth and development, regeneration, and healing.
 - (6) In future research, it is imperative to identify the field parameters that can selectively cause beneficial or detrimental health effects.

Conflict of interest statement

The author declares no conflict of interest.

References

- Abuasbi, F., A. Lahham, and I. R. Abdel-Raziq. 2018a. Residential exposure to extremely low frequency electric and magnetic fields in the city of Ramallah-Palestine. *Radiat. Prot. Dosimetry*. 179:49–57. doi:[10.1093/rpd/ncx209](https://doi.org/10.1093/rpd/ncx209).
- Abuasbi, F., A. Lahham, and I. R. Abdel-Raziq. 2018b. Levels of extremely low-frequency electric and magnetic fields from overhead power lines in the outdoor environment of Ramallah City- Palestine. *Radiat. Prot. Dosimetry*. 179:229–32. doi:[10.1093/rpd/ncx259](https://doi.org/10.1093/rpd/ncx259).
- Aher, Y. D., S. Subramaniyan, B. Shanmugasundaram, A. Sase, S. R. Saroja, M. Holy, H. Höger, T. Beryozkina, H. H. Sitte, J. J. Leban, et al. 2016. A novel heterocyclic compound CE-104 enhances spatial working memory in the radial arm maze in rats and modulates the dopaminergic system. *Front. Behav. Neurosci.* 10:55. doi:[10.3389/fnbeh.2016.00020](https://doi.org/10.3389/fnbeh.2016.00020).
- Ahmad, M., P. Galland, T. Ritz, and R. Wiltschko. 2007. Magnetic intensity affects cryptochrome-dependent responses in *Arabidopsis thaliana*. *Planta* 225:615–24. doi:[10.1007/s00425-006-0416-8](https://doi.org/10.1007/s00425-006-0416-8).
- Akan, Z., B. Aksu, A. Tulunay, S. Bilsel, and A. Inhan-Garip. 2010. Extremely low-frequency electromagnetic fields affect the immune response of monocyte-derived macrophages to pathogens. *Bioelectromagnetics* 31:603–12. doi:[10.1002/bem.20607](https://doi.org/10.1002/bem.20607).
- Akbarnejad, Z., K. Esmaeilpour, M. Shabani, M. Asadi-Shekaari, M. Saeedi Goraghani, and M. Ahmadi-Zeidabadi. 2018. Spatial memory recovery in Alzheimer's rat model by electromagnetic field exposure. *Int. J. Neurosci.* 128:691–96. doi:[10.1080/00207454.2017.1411353](https://doi.org/10.1080/00207454.2017.1411353).
- Akpınar, D., D. K. Gok, E. Hidisoglu, M. Aslan, S. Ozen, A. Agar, and P. Yargicoglu. 2016. Effects of pre- and postnatal exposure to extremely low-frequency electric fields on mismatch negativity component of the auditory event-related potentials: Relation to oxidative stress. *Electromagn. Biol. Med.* 35:245–59. doi:[10.3109/15368378.2015.1076727](https://doi.org/10.3109/15368378.2015.1076727).
- Akpınar, D., N. Ozturk, S. Ozen, A. Agar, and P. Yargicoglu. 2012. The effect of different strengths of extremely low-frequency electric fields on antioxidant status, lipid peroxidation, and visual evoked potentials. *Electromagn. Biol. Med.* 31:436–48. doi:[10.3109/15368378.2012.692342](https://doi.org/10.3109/15368378.2012.692342).
- Ansari, A. M., S. Farzampour, A. Sadr, B. Shekarchi, and K. Majidzadeh-A. 2016. Effects of short term and long term extremely low frequency magnetic field on depressive disorder in mice: Involvement of nitric oxide pathway. *Life Sci.* 146:52–57. doi:[10.1016/j.lfs.2015.12.055](https://doi.org/10.1016/j.lfs.2015.12.055).
- Ayşe, I.-G., A. Zafer, O. Sule, I.-T. İşil, and T. Kalkan. 2010. Differentiation of K562 cells under ELF-EMF applied at different time courses. *Electromagn. Biol. Med.* 29:122–30. doi:[10.3109/15368378.2010.502451](https://doi.org/10.3109/15368378.2010.502451).
- Baliatsas, C., I. Van Kamp, E. Lebret, and G. J. Rubin. 2012. Idiopathic environmental intolerance attributed to electromagnetic fields (IEI-EMF): A systematic review of identifying criteria. *BMC Public Health* 12:643. doi:[10.1186/1471-2458-12-643](https://doi.org/10.1186/1471-2458-12-643).
- Barnes, F. S., and B. Greenebaum. 2015. The effects of weak magnetic fields on radical pairs. *Bioelectromagnetics* 36:45–54. doi:[10.1002/bem.21883](https://doi.org/10.1002/bem.21883).
- Bawin, S. M., A. Sheppard, and W. R. Adey. 1978. Possible mechanisms of weak electromagnetic field coupling in brain tissue. *Bioelectrochem. Bioenerg.* 5:67–76. doi:[10.1016/0302-4598\(87\)87008-3](https://doi.org/10.1016/0302-4598(87)87008-3).
- Bawin, S. M., W. M. Satmary, R. A. Jones, W. R. Adey, and G. Zimmerman. 1996. Extremely-low-frequency magnetic fields disrupt rhythmic slow activity in rat hippocampal slices. *Bioelectromagnetics* 17:388–95. doi:[10.1002/\(SICI\)1521-186X\(1996\)17:5<388::AID-BEM6>3.0.CO;2-#](https://doi.org/10.1002/(SICI)1521-186X(1996)17:5<388::AID-BEM6>3.0.CO;2-#).
- Bediz, C. S., A. K. Baltaci, R. Mogulkoc, and E. Oztekin. 2006. Zinc supplementation ameliorates electromagnetic field-induced lipid peroxidation in the rat brain. *Tohoku J. Exp. Med.* 208:133–40. doi:[10.1620/tjem.208.133](https://doi.org/10.1620/tjem.208.133).
- Begall, S., J. Cerveny, J. Neef, O. Vojtech, and H. Burda. 2008. Magnetic alignment in grazing and resting cattle and deer. *Proc. Natl. Acad. Sci. U.S.A.* 105:13451–5. doi:[10.1073/pnas.0803650105](https://doi.org/10.1073/pnas.0803650105).
- Belova, N. A., M. M. Potselueva, L. K. Srebnitskaya, A. V. Znobishcheva, and V. V. Lednev. 2010. The influence of weak magnetic fields on the production of the reactive oxygen species in peritoneal neutrophils of mice. *Biophysics (Biofizika)* 55:586–91. doi:[10.1134/S0006350910040123](https://doi.org/10.1134/S0006350910040123).
- Benassi, B., G. Filomeni, C. Montagna, C. Merla, V. Lopresto, R. Pinto, C. Marino, and C. Consales. 2016. Extremely low frequency magnetic field (ELF-MF) exposure sensitizes SH-SY5Y cells to the Pro-Parkinson's disease toxin MPP(.). *Mol. Neurobiol.* 53:4247–60. doi:[10.1007/s12035-015-9354-4](https://doi.org/10.1007/s12035-015-9354-4).

- Binhi, V. N., and F. S. Prato. 2017. A physical mechanism of magnetoreception: Extension and analysis. *Bioelectromagnetics* 38:41–52. doi:[10.1002/bem.22011](https://doi.org/10.1002/bem.22011).
- Bioinitiative Report 2012. Edited by Sage C and Carpenter D. Accessed April, 2019: <https://www.bioinitiative.org/>.
- Bobkova, N. V., V. V. Novikov, N. I. Medvinskaya, I. Y. Aleksandrova, I. V. Nesterova, and E. E. Fesenko. 2018. Effect of weak combined static and extremely low-frequency alternating magnetic fields on spatial memory and brain amyloid- β in two animal models of Alzheimer's disease. *Electromagn. Biol. Med.* 37:127–37. doi:[10.1080/15368378.2018.1471700](https://doi.org/10.1080/15368378.2018.1471700).
- Brothers, J. R., and K. J. Lohmann. 2015. Evidence for geomagnetic imprinting and magnetic navigation in the natal homing of sea turtles. *Curr. Biol.* 25:392–96. doi:[10.1016/j.cub.2014.12.035](https://doi.org/10.1016/j.cub.2014.12.035).
- Budziosz, J., A. Stanek, A. Sieroń, J. Witkoś, A. Cholewka, and K. Sieroń. 2018. Effects of low-frequency electromagnetic field on oxidative stress in selected structures of the central nervous system. *Oxid Med Cell Longev* 2018:1–8. doi:[10.1155/2018/1427412](https://doi.org/10.1155/2018/1427412).
- Burda, H., S. Begall, J. Cervený, J. Neef, and P. Nemec. 2009. Extremely low-frequency electromagnetic fields disrupt magnetic alignment of ruminants. *Proc. Natl. Acad. Sci. U.S.A.* 106:5708–13. doi:[10.1073/pnas.0811194106](https://doi.org/10.1073/pnas.0811194106).
- Bürgi, A., S. Sagar, B. Struchen, S. Joss, and M. Röösli. 2017. Exposure modelling of extremely low-frequency magnetic fields from overhead power lines and its validation by measurements. *Int. J. Environ. Res. Public. Health.* 14:pii: E949. doi:[10.3390/ijerph14090949](https://doi.org/10.3390/ijerph14090949).
- Calcabrini, C., U. Mancini, R. De Bellis, A. R. Diaz, M. Martinelli, L. Cuccharini, P. Sestili, V. Stocchi, and L. Potenza. 2017. Effect of extremely low-frequency electromagnetic fields on antioxidant activity in the human keratinocyte cell line NCTC 2544. *Biotechnol. Appl. Biochem.* 64:415–22. doi:[10.1002/bab.1495](https://doi.org/10.1002/bab.1495).
- Calota, V., S. Dragoiu, A. Meghea, and M. Giurginca. 2006. Decrease of luminol chemiluminescence upon exposure of human blood serum to 50 Hz electric fields. *Bioelectrochemistry* 69:126–27. doi:[10.1016/j.bioelechem.2005.12.006](https://doi.org/10.1016/j.bioelechem.2005.12.006).
- Cichoń, N., M. Bijak, E. Miller, J. Saluk, C. S. Bediz, A. K. Baltaci, R. Mogulkoc, and E. Oztekin. 2017a. Extremely low frequency electromagnetic field (ELF-EMF) reduces oxidative stress and improves functional and psychological status in ischemic stroke patients. *Bioelectromagnetics* 38:386–96. doi:[10.1002/bem.v38.5](https://doi.org/10.1002/bem.v38.5).
- Cichoń, N., P. Czarny, M. Bijak, E. Miller, T. Śliwiński, J. Szemraj, and J. Saluk-Bijak. 2017b. Benign effect of extremely low-frequency electromagnetic field on brain plasticity assessed by nitric oxide metabolism during post-stroke rehabilitation. *Oxid Med Cell Longev* 2017:1–9. doi:[10.1155/2017/2181942](https://doi.org/10.1155/2017/2181942).
- Cichoń, N., P. Rzeźnicka, M. Bijak, E. Miller, S. Miller, and J. Saluk. 2018. Extremely low frequency electromagnetic field reduces oxidative stress during the rehabilitation of post-acute stroke patients. *Adv. Clin. Exp. Med.* 27:1285–93. doi:[10.17219/acem/73699](https://doi.org/10.17219/acem/73699).
- Ciejska, E. B., and A. Goraca. 2009. The influence of low-frequency magnetic field on plasma antioxidant capacity and heart rate. *Wiad. Lek.* 62:81–86.
- Consales, C., M. Panatta, A. Butera, G. Filomeni, C. Merla, M. T. Carri, C. Marino, and B. Benassi. 2019. 50-Hz magnetic field impairs the expression of iron-related genes in the in vitro SOD1^{G93A} model of amyotrophic lateral sclerosis. *Int. J. Radiat. Biol.* 95:368–77. doi:[10.1080/09553002.2019.1552378](https://doi.org/10.1080/09553002.2019.1552378).
- Crocetti, S., C. Beyer, G. Schade, M. Egli, J. Fröhlich, A. Franco-Obregón, and I. Ulasov. 2013. Low intensity and frequency pulsed electromagnetic fields selectively impair breast cancer cell viability. *PLoS ONE* 8:e72944. doi:[10.1371/journal.pone.0072944](https://doi.org/10.1371/journal.pone.0072944).
- Cui, Y., Z. Ge, J. D. Rizak, C. Zhai, Z. Zhou, S. Gong, Y. Che, and P. A. Adlard. 2012. Deficits in water maze performance and oxidative stress in the hippocampus and striatum induced by extremely low frequency magnetic field exposure. *PLoS ONE* 7:e32196. doi:[10.1371/journal.pone.0032196](https://doi.org/10.1371/journal.pone.0032196).
- Curley, S. A., F. Palalon, K. E. Sanders, and N. Koshkina. 2014. The effects of non-invasive radiofrequency treatment and hyperthermia on malignant and nonmalignant cells. *Int. J. Environ. Res. Public. Health.* 11:9142–53. doi:[10.3390/ijerph110909142](https://doi.org/10.3390/ijerph110909142).
- D'Inzeo, G., P. Bernardi, F. Eusebi, F. Grassi, C. Tamburello, and B. M. Zani. 1988. Microwave effects on acetylcholine-induced channels in cultured chick myotubes. *Bioelectromagnetics* 9:363–72.
- De Mattei, M., M. Pasello, A. Pellati, G. Stabellini, L. Massari, D. Gemmati, and A. Caruso. 2003. Effects of electromagnetic fields on proteoglycan metabolism of bovine articular cartilage explants. *Connect. Tissue Res.* 44:154–59.
- De Nicola, M., S. Cordisco, C. Cerella, M. C. Albertini, M. D'Alessio, A. Accorsi, A. Bergamaschi, A. Magrini, and L. Ghibelli. 2006. Magnetic fields protect from apoptosis via redox alteration. *Ann. N. Y. Acad. Sci.* 1090:59–68. doi:[10.1196/annals.1378.006](https://doi.org/10.1196/annals.1378.006).
- de Pomerai, D. I., B. Smith, A. Dawe, K. North, T. Smith, D. B. Archer, I. R. Duce, D. Jones, and E. P. M. Candido. 2003. Microwave radiation can alter protein conformation without bulk heating. *FEBS Lett.* 543:93–97. doi:[10.1016/s0014-5793\(03\)00413-7](https://doi.org/10.1016/s0014-5793(03)00413-7).
- Deng, Y., Y. Zhang, S. Jia, J. Liu, Y. Liu, W. Xu, and L. Liu. 2013. Effects of aluminum and extremely low frequency electromagnetic radiation on oxidative stress and memory in brain of mice. *Biol. Trace Elem. Res.* 156:243–52. doi:[10.1007/s12011-013-9847-9](https://doi.org/10.1007/s12011-013-9847-9).
- Dey, S., S. Bose, S. Kumar, R. Rathore, R. Mathur, and S. Jain. 2017. Extremely low frequency magnetic field protects injured spinal cord from the microglia- and iron-induced tissue damage. *Electromagn. Biol. Med.* 36:330–40. doi:[10.1080/15368378.2017.1389750](https://doi.org/10.1080/15368378.2017.1389750).
- Di Loreto, S., S. Falone, V. Caracciolo, P. Sebastiani, A. D'Alessandro, A. Mirabilio, V. Zimmitti, and F. Amicarelli. 2009. Fifty hertz extremely low-frequency magnetic field exposure elicits redox and trophic response in rat-cortical neurons. *J. Cell Physiol.* 219:334–43. doi:[10.1002/jcp.21674](https://doi.org/10.1002/jcp.21674).
- Ding, G.-R., T. Nakahara, H. Hirose, S. Koyama, Y. Takashima, and J. Miyakoshi. 2004. Extremely low frequency magnetic fields and the promotion of H_2O_2 -induced cell death in HL-60 cells. *Int. J. Radiat. Biol.* 80:317–24. doi:[10.1080/0955300410001679802](https://doi.org/10.1080/0955300410001679802).
- Djordjevic, N. Z., M. G. Paunović, and A. S. Peulić. 2017. Anxiety-like behavioural effects of extremely low-frequency

- electromagnetic field in rats. *Environ. Sci. Pollut. Res. Int.* 24:21693–99. doi:[10.1007/s11356-017-9710-1](https://doi.org/10.1007/s11356-017-9710-1).
- Dodson, C. A., P. J. Hore, and M. I. Wallace. 2013. A radical sense of direction: Signalling and mechanism in cryptochrome magnetoreception. *Trends Biochem. Sci.* 38:435–46. doi:[10.1016/j.tibs.2013.07.002](https://doi.org/10.1016/j.tibs.2013.07.002).
- Duan, Y., Z. Wang, H. Zhang, Y. He, R. Lu, R. Zhang, G. Sun, and X. Sun. 2013. The preventive effect of lotus seedpod procyanidins on cognitive impairment and oxidative damage induced by extremely low frequency electromagnetic field exposure. *Food Funct.* 4:1252–62. doi:[10.1039/c3fo60116a](https://doi.org/10.1039/c3fo60116a).
- Duong, C. N., and J. Y. Kim. 2016. Exposure to electromagnetic field attenuates oxygen-glucose deprivation-induced microglial cell death by reducing intracellular Ca^{2+} and ROS. *Int. J. Radiat. Biol.* 92:195–201. doi:[10.3109/09553002.2016.1136851](https://doi.org/10.3109/09553002.2016.1136851).
- Ehnert, S., A.-K. Fentz, A. Schreiner, J. Birk, B. Wilbrand, P. Ziegler, M. K. Reumann, H. Wang, K. Falldorf, and A. K. Nussler. 2017. Extremely low frequency pulsed electromagnetic fields cause antioxidative defense mechanisms in human osteoblasts via induction of $\bullet\text{O}_2^-$ and H_2O_2 . *Sci. Rep.* 7:14544. doi:[10.1038/s41598-017-14983-9](https://doi.org/10.1038/s41598-017-14983-9).
- Emre, M., S. Cetiner, S. Zencir, I. Unlukurt, I. Kahraman, and Z. Topcu. 2011. Oxidative stress and apoptosis in relation to exposure to magnetic field. *Cell. Biochem. Biophys.* 59:71–77. doi:[10.1007/s12013-010-9113-0](https://doi.org/10.1007/s12013-010-9113-0).
- Engels, S., N.-L. Schneider, N. Lefeldt, C. M. Hein, M. Zapka, A. Michalik, D. Elbers, A. Kittel, P. J. Hore, and H. Mouritsen. 2014. Anthropogenic electromagnetic noise disrupts magnetic compass orientation in a migratory bird. *Nature* 509:353–56. doi:[10.1038/nature13290](https://doi.org/10.1038/nature13290).
- Errico Provenzano, A., S. Amatori, M. G. Nasoni, G. Persico, S. Russo, A. R. Mastrogiacomo, A. Gambarara, and M. Fanelli. 2018. Effects of fifty-hertz electromagnetic fields on granulocytic differentiation of ATRA-treated acute promyelocytic leukemia NB4 cells. *Cell. Physiol. Biochem.* 46:389–400. doi:[10.1159/000488473](https://doi.org/10.1159/000488473).
- Falone, S., M. R. Grossi, B. Cinque, B. D'Angelo, E. Tettamanti, A. Cimini, C. Di Ilio, and F. Amicarelli. 2007. Fifty hertz extremely low-frequency electromagnetic field causes changes in redox and differentiative status in neuroblastoma cells. *Int. J. Biochem. Cell. Biol.* 39:2093–106. doi:[10.1016/j.biocel.2007.06.001](https://doi.org/10.1016/j.biocel.2007.06.001).
- Falone, S., N. Marchesi, C. Osera, L. Fassina, S. Comincini, M. Amadio, and A. Pascale. 2016. Pulsed electromagnetic field (PEMF) prevents pro-oxidant effects of H_2O_2 in SK-N-BE(2) human neuroblastoma cells. *Int. J. Radiat. Biol.* 92:281–86. doi:[10.3109/09553002.2016.1150619](https://doi.org/10.3109/09553002.2016.1150619).
- Falone, S., S. Santini Jr., V. Cordone, P. Cesare, A. Bonfigli, M. Grannonico, G. Di Emidio, C. Tatone, M. Cacchio, and F. Amicarelli. 2017. Power frequency magnetic field promotes a more malignant phenotype in neuroblastoma cells via redox-related mechanisms. *Sci. Rep.* 7:11470. doi:[10.1038/s41598-017-11869-8](https://doi.org/10.1038/s41598-017-11869-8).
- Feagin, J. E., M. A. Wurscher, and C. Ramon. 1999. Magnetic fields and malaria. In M. F. Holick and E. G. Jung, eds. "Biologic Effects of Light: Proceedings of the Biologic Effects of Light Symposium" (pp.343–49), Kluwer Academic Publishers, Hingham, MA, USA.
- Feng, B., C. Ye, L. Qiu, L. Chen, Y. Fu, and W. Sun. 2016. Mitochondrial ROS release and subsequent Akt Activation potentially mediated the anti-apoptotic effect of a 50-Hz magnetic field on FL cells. *Cell. Physiol. Biochem.* 38:2489–99. doi:[10.1159/000445599](https://doi.org/10.1159/000445599).
- Fernie, K. J., and D. M. Bird. 2001. Evidence of oxidative stress in American kestrels exposed to electromagnetic fields. *Environ. Res.* 86:198–207. doi:[10.1006/enrs.2001.4263](https://doi.org/10.1006/enrs.2001.4263).
- Fitak, R. R., B. R. Wheeler, D. A. Ernst, K. J. Lohmann, and S. Johnsen. 2017. Candidate genes mediating magnetoreception in rainbow trout (*Oncorhynchus mykiss*). *Biol. Lett.* 13:pii: 20170142. doi:[10.1098/rsbl.2017.0142](https://doi.org/10.1098/rsbl.2017.0142).
- Fitzsimmons, R. J., S. L. Gordon, J. Kronberg, T. Ganey, and A. A. Pilla. 2008. A pulsing electric field (PEF) increases human chondrocyte proliferation through a transduction pathway involving nitric oxide signaling. *J. Orthop. Res.* 26:854–59. doi:[10.1002/jor.20590](https://doi.org/10.1002/jor.20590).
- Frahm, J., M. Lantow, M. Lupke, D. G. Weiss, and M. Simkó. 2006. Alteration in cellular functions in mouse macrophages after exposure to 50 Hz magnetic fields. *J. Cell. Biochem.* 99:168–77. doi:[10.1002/jcb.20920](https://doi.org/10.1002/jcb.20920).
- Galler, S., B. G. Wang, and M. Kawai. 2005. Elementary steps of the cross-bridge cycle in fast-twitch fiber types from rabbit skeletal muscles. *Biophys. J.* 89:3248–60. doi:[10.1529/biophysj.104.056614](https://doi.org/10.1529/biophysj.104.056614).
- Garip, A. I., and Z. Akan. 2010. Effect of ELF-EMF on number of apoptotic cells; correlation with reactive oxygen species and HSP. *Acta Biol. Hung.* 61:158–67. doi:[10.1556/ABiol.61.2010.2.4](https://doi.org/10.1556/ABiol.61.2010.2.4).
- Ghodbane, S., M. Ammari, A. Lahbib, M. Sakly, and H. Abdelmelek. 2015. Static magnetic field exposure-induced oxidative response and caspase-independent apoptosis in rat liver: Effect of selenium and vitamin E supplementations. *Environ. Sci. Pollut. Res. Int.* 22:16060–66. doi:[10.1007/s11356-015-4802-2](https://doi.org/10.1007/s11356-015-4802-2).
- Giorgi, G., C. Pirazzini, M. G. Bacalini, C. Giuliani, P. Garagnani, M. Capri, F. Bersani, and B. Del Re. 2017. Assessing the combined effect of extremely low-frequency magnetic field exposure and oxidative stress on LINE-1 promoter methylation in human neural cells. *Radiat. Environ. Biophys.* 56:193–200. doi:[10.1007/s00411-017-0683-8](https://doi.org/10.1007/s00411-017-0683-8).
- Glinka, M., A. Sieroń, E. Birkner, and G. Cieślar. 2013. Influence of extremely low-frequency magnetic field on the activity of antioxidant enzymes during skin wound healing in rats. *Electromagn. Biol. Med.* 32:463–70. doi:[10.3109/15368378.2012.743906](https://doi.org/10.3109/15368378.2012.743906).
- Gourzoulidis, G. A., P. Tsaprouni, N. Skarnakis, C. Tzoumanika, E. Kalampaliki, E. Karastergiou, A. Gialofas, A. Achtipis, C. Kappas, and E. Karabetos. 2018. Occupational exposure to electromagnetic fields. The situation in Greece. *Phys. Med.* 49:83–89. doi:[10.1016/j.ejmp.2018.05.011](https://doi.org/10.1016/j.ejmp.2018.05.011).
- Güler, G., Z. Turkozer, A. Tomruk, and N. Seyhan. 2008. The protective effects of N-acetyl-L-cysteine and epigallocatechin-3-gallate on electric field-induced hepatic oxidative stress. *Int. J. Radiat. Biol.* 84:669–80. doi:[10.1080/09553000802241747](https://doi.org/10.1080/09553000802241747).
- Güler, G., Z. Türközer, E. Ozgur, A. Tomruk, N. Seyhan, and Ç. Karasu. 2009a. Protein oxidation under extremely low frequency electric field in guinea pigs. Effect of N-acetyl-L-cysteine treatment. *Gen. Physiol. Biophys.* 28:47–55. doi:[10.4149/gpb_2009_01_47](https://doi.org/10.4149/gpb_2009_01_47).
- Güler, G., Z. Türközer, E. Ozgur, and N. Seyhan. 2009b. Antioxidants alleviate electric field-induced effects on

- lung tissue based on assays of heme oxygenase-1, protein carbonyl content, malondialdehyde, nitric oxide, and hydroxyproline. *Sci. Total Environ.* 407:1326–32. doi:[10.1016/j.scitotenv.2008.10.050](https://doi.org/10.1016/j.scitotenv.2008.10.050).
- Gunnarsson, L. G., and L. Bodin. Oct 26 **2018**. Amyotrophic lateral sclerosis and occupational exposures: A systematic literature review and meta-analyses. *Int. J. Environ. Res. Public Health.* 15:pii: E2371. doi:[10.3390/ijerph15061188](https://doi.org/10.3390/ijerph15061188).
- Haghishat, N., P. Abdolmaleki, J. Parnian, and M. Behmanesh. **2017a**. The expression of pluripotency and neuronal differentiation markers under the influence of electromagnetic field and nitric oxide. *Mol. Cell. Neurosci.* 85:19–28. doi:[10.1016/j.mcn.2017.08.005](https://doi.org/10.1016/j.mcn.2017.08.005).
- Haghishat, N., P. Abdolmaleki, M. Behmanesh, and M. Satari. **2017b**. Stable morphological-physiological and neural protein expression changes in rat bone marrow mesenchymal stem cells treated with electromagnetic field and nitric oxide. *Bioelectromagnetics* 38:592–601. doi:[10.1002/bem.v38.8](https://doi.org/10.1002/bem.v38.8).
- Hajipour Verdom, B., P. Abdolmaleki, and M. Behmanesh. **2018**. The static magnetic field remotely boosts the efficiency of doxorubicin through modulating ROS behaviors. *Sci. Rep.* 8:990. doi:[10.1038/s41598-018-19247-8](https://doi.org/10.1038/s41598-018-19247-8).
- Hajnorouzi, A., M. Vaezzadeh, F. Ghanati, H. Jamnezhad, and B. Nahidian. **2011**. Growth promotion and a decrease of oxidative stress in maize seedlings by a combination of geomagnetic and weak electromagnetic fields. *J. Plant Physiol.* 168:1123–28. doi:[10.1016/j.jplph.2010.12.003](https://doi.org/10.1016/j.jplph.2010.12.003).
- Harakawa, S., N. Inoue, T. Hori, K. Tochio, T. Kariya, K. Takahashi, F. Doge, H. Suzuki, and H. Nagasawa. **2005**. Effects of a 50 Hz electric field on plasma lipid peroxide level and antioxidant activity in rats. *Bioelectromagnetics* 26:589–94. doi:[10.1002/bem.20137](https://doi.org/10.1002/bem.20137).
- Hart, V., E. P. Malkemper, T. Kušta, S. Begall, P. Nováková, V. Hanzal, L. Pleskač, M. Ježek, R. Policht, V. Husinec, et al. **2013b**. Directional compass preference for landing in water birds. *Front. Zool.* 10:38. doi:[10.1186/1742-9994-10-38](https://doi.org/10.1186/1742-9994-10-38).
- Hart, V., P. Nováková, E. P. Malkemper, S. Begall, V. Hanzal, M. Ježek, T. Kušta, V. Němcová, J. Adámková, K. Benediktová, et al. **2013a**. Dogs are sensitive to small variations of the Earth's magnetic field. *Front. Zool.* 10:80. doi:[10.1186/1742-9994-10-80](https://doi.org/10.1186/1742-9994-10-80).
- Hart, V., T. Kušta, P. Němec, V. Bláhová, M. Ježek, P. Nováková, S. Begall, J. Červený, V. Hanzal, E. P. Malkemper, et al. **2012**. Magnetic alignment in carps: Evidence from the Czech Christmas fish market. *PLoS ONE* 7:e51100. doi:[10.1371/journal.pone.0051100](https://doi.org/10.1371/journal.pone.0051100).
- Hecht, S., S. Shlaer, and M. H. Pirenne. **1942**. Energy, quanta, and vision. *J. Gen. Physiol.* 25:819–40. doi:[10.1085/jgp.25.6.819](https://doi.org/10.1085/jgp.25.6.819).
- Hore, P. J. Feb **2019**. Upper bound on the biological effects of 50/60 Hz magnetic fields mediated by radical pairs. *Elife* 25:pii: e44179. doi: [10.7554/elife.44179](https://doi.org/10.7554/elife.44179).
- Hore, P. J., and H. Mouritsen. **2016**. The radical-pair mechanism of magnetoreception. *Annu. Rev. Biophys.* 45:299–344. doi:[10.1146/annurev-biophys-032116-094545](https://doi.org/10.1146/annurev-biophys-032116-094545).
- Hu, Y., J. Lai, B. Wan, X. Liu, Y. Zhang, J. Zhang, D. Sun, G. Ruan, E. Liu, G.-P. Liu, et al. **2016**. Long-term exposure to ELF-MF ameliorates cognitive deficits and attenuates tau hyperphosphorylation in 3xTg AD mice. *NeuroToxicology* 53:290–300. doi:[10.1016/j.neuro.2016.02.012](https://doi.org/10.1016/j.neuro.2016.02.012).
- Huss, A., S. Peters, and R. Vermeulen. **2018**. Occupational exposure to extremely low-frequency magnetic fields and the risk of ALS: A systematic review and meta-analysis. *Bioelectromagnetics* 39:156–63. doi:[10.1002/bem.22104](https://doi.org/10.1002/bem.22104).
- Ilonen, K., A. Markkanen, G. Mezei, and J. Juutilainen. **2008**. Indoor transformer stations as predictors of residential ELF magnetic field exposure. *Bioelectromagnetics* 29:213–18. doi:[10.1002/bem.20385](https://doi.org/10.1002/bem.20385).
- Irigaray, P., D. Caccamo, and D. Belpomme. **2018**. Oxidative stress in electrohypersensitivity self-reporting patients: Results of a prospective in vivo investigation with comprehensive molecular analysis. *Int. J. Mol. Med.* 42:1885–98. doi:[10.3892/ijmm.2018.3774](https://doi.org/10.3892/ijmm.2018.3774).
- Jajte, J., M. Zmyślony, J. Palus, E. Dziubałtowska, and E. Rajkowska. **2001**. Protective effect of melatonin against in vitro iron ions and 7 mT 50 Hz magnetic field-induced DNA damage in rat lymphocytes. *Mutat. Res.* 483:57–64. doi:[10.1016/s0027-5107\(01\)00230-5](https://doi.org/10.1016/s0027-5107(01)00230-5).
- Jalilian, H., S. H. Teshnizi, M. Röösli, and M. Neghab. **2018**. Occupational exposure to extremely low frequency magnetic fields and risk of Alzheimer disease: A systematic review and meta-analysis. *NeuroToxicology* 69:242–52. doi:[10.1016/j.neuro.2017.12.005](https://doi.org/10.1016/j.neuro.2017.12.005).
- Jeong, J. H., C. Kum, H. J. Choi, E. S. Park, and U. D. Sohn. **2006**. Extremely low frequency magnetic field induces hyperalgesia in mice modulated by nitric oxide synthesis. *Life Sci.* 78:1407–12. doi:[10.1016/j.lfs.2005.07.006](https://doi.org/10.1016/j.lfs.2005.07.006).
- Kamalipooya, S., P. Abdolmaleki, Z. Salemi, F. Javani Jouni, J. Zafari, and H. Soleimani. **2017**. Simultaneous application of cisplatin and static magnetic field enhances oxidative stress in HeLa cell line. *In Vitro Cell. Dev. Biol. Anim.* 53:783–90. doi:[10.1007/s11626-017-0148-z](https://doi.org/10.1007/s11626-017-0148-z).
- Kantar Gok, D., D. Akpinar, P. Yargicoglu, S. Ozen, M. Aslan, N. Demir, N. Derin, and A. Agar. **2014**. Effects of extremely low-frequency electric fields at different intensities and exposure durations on mismatch negativity. *Neuroscience* 272:154–66. doi:[10.1016/j.neuroscience.2014.04.056](https://doi.org/10.1016/j.neuroscience.2014.04.056).
- Kapri-Pardes, E., T. Hanoch, G. Maik-Rachline, M. Murbach, P. L. Bounds, N. Kuster, and R. Seger. **2017**. Activation of signaling cascades by weak extremely low frequency electromagnetic fields. *Cell. Physiol. Biochem.* 43:1533–46. doi:[10.1159/000481977](https://doi.org/10.1159/000481977).
- Karimi, S. A., I. Salehi, T. Shykhi, S. Zare, and A. Komaki. **2019**. Effects of exposure to extremely low-frequency electromagnetic fields on spatial and passive avoidance learning and memory, anxiety-like behavior and oxidative stress in male rats. *Behav. Brain Res.* 359:630–38. doi:[10.1016/j.bbr.2018.10.002](https://doi.org/10.1016/j.bbr.2018.10.002).
- Karin, M., and B. Mintz. **1981**. Receptor-mediated endocytosis of transferrin in developmentally totipotent mouse teratocarcinoma stem cells. *J. Biol. Chem.* 256:3245–52.
- Kavaliers, M., E. Choleris, F. S. Prato, and K. Ossenkopp. **1998**. Evidence for the involvement of nitric oxide and nitric oxide synthase in the modulation of opioid-induced antinociception and the inhibitory effects of exposure to 60-Hz magnetic fields in the land snail. *Brain Res.* 809:50–57. doi:[10.1016/s0006-8993\(98\)00844-0](https://doi.org/10.1016/s0006-8993(98)00844-0).
- Kesari, K. K., J. Juutilainen, J. Luukkonen, and J. Naarala. Jan **2016**. Induction of micronuclei and superoxide production in neuroblastoma and glioma cell lines exposed to weak 50

- Hz magnetic fields. *J R Soc Interface* 13:pii: 20150995. doi: [10.1098/rsif.2015.0995](https://doi.org/10.1098/rsif.2015.0995).
- Kim, S. J., Y. W. Jang, K. E. Hyung, D. K. Lee, K. H. Hyun, S. H. Jeong, K. H. Min, W. Kang, J. H. Jeong, S.-Y. Park, et al. 2017. Extremely low-frequency electromagnetic field exposure enhances inflammatory response and inhibits effect of antioxidant in RAW 264.7 cells. *Bioelectromagnetics* 38:374–85. doi: [10.1002/bem.22049](https://doi.org/10.1002/bem.22049).
- Kirschvink, J. L., M. M. Walker, and C. E. Diebel. 2001. Magnetite-based magnetoreception. *Curr. Opin. Neurobiol.* 11:462–67. doi: [10.1016/S0959-4388\(00\)00235-X](https://doi.org/10.1016/S0959-4388(00)00235-X).
- Koeman, T., P. Slottje, L. J. Schouten, S. Peters, A. Huss, J. H. Veldink, H. Kromhout, P. A. van Den Brandt, and R. Vermeulen. 2017. Occupational exposure and amyotrophic lateral sclerosis in a prospective cohort. *Occup. Environ. Med.* 74:578–85. doi: [10.1136/oemed-2016-103780](https://doi.org/10.1136/oemed-2016-103780).
- Koh, E. K., B.-K. Ryu, D.-Y. Jeong, I.-S. Bang, M. H. Nam, and K.-S. Chae. 2008. A 60-Hz sinusoidal magnetic field induces apoptosis of prostate cancer cells through reactive oxygen species. *Int. J. Radiat. Biol.* 84:945–55. doi: [10.1080/09553000802460206](https://doi.org/10.1080/09553000802460206).
- Koyama, S., T. Sakurai, T. Nakahara, and J. Miyakoshi. 2008. Extremely low frequency (ELF) magnetic fields enhance chemically induced formation of apurinic/apyrimidinic (AP)sites in A172 cells. *Int. J. Radiat. Biol.* 84:53–59. doi: [10.1080/09553000701616064](https://doi.org/10.1080/09553000701616064).
- Koziorowska, A., M. Romerowicz-Misielak, P. Sołek, and M. Koziorowski. 2018. Extremely low frequency variable electromagnetic fields affect cancer and noncancerous cells in vitro differently: Preliminary study. *Electromagn. Biol. Med.* 37:35–42. doi: [10.1080/15368378.2017.1408021](https://doi.org/10.1080/15368378.2017.1408021).
- Lai, H. 2018. A summary of recent literature (2007–2017) on neurobiological effects of radiofrequency radiation. In *Mobile Communications and Public Health*, ed. M. Markov, 187–222. Boca Raton, FL, USA: CRC Press.
- Lai, H., A. Horita, C. K. Chou, and A. W. Guy. 1984. Effects of acute low-level microwaves on pentobarbital-induced hypothermia depend on exposure orientation. *Bioelectromagnetics* 5:203–11.
- Lai, H., H. W. Chan, and N. P. Singh. 2016. Effects of radiation from a radiofrequency identification (RFID) microchip on human cancer cells. *Int. J. Rad. Biol.* 92:156–61. doi: [10.3109/09553002.2016.1135264](https://doi.org/10.3109/09553002.2016.1135264).
- Lai, H., and N. P. Singh. 1997a. Acute exposure to a 60-Hz magnetic field increases DNA strand breaks in rat brain cells. *Bioelectromagnetics* 18:156–65. doi: [10.1002/\(ISSN\)1521-186X](https://doi.org/10.1002/(ISSN)1521-186X).
- Lai, H., and N. P. Singh. 1997b. Melatonin and N-tert-butyl -?-phenylnitronate block 60-Hz magnetic field-induced DNA single and double strand breaks in rat brain cells. *J. Pineal Res* 22:152–62. doi: [10.1111/jpi.1997.22.issue-3](https://doi.org/10.1111/jpi.1997.22.issue-3).
- Lai, H., and N. P. Singh. 2004. Magnetic field-induced DNA strand breaks in brain cells of the rat. *Environ. Health Perspect.* 112:687–94. doi: [10.1289/ehp.6355](https://doi.org/10.1289/ehp.6355).
- Lai, H., and N. P. Singh. 2010. Medical applications of electromagnetic fields. Institute of Physics Conference Series: Earth and Environmental Science, London, UK, 10 012006 (doi: [10.1088/1755-1315/10/1/012006](https://doi.org/10.1088/1755-1315/10/1/012006))
- Lai, H., N. P. Singh, and T. Sasaki. 2013. Development of artemisinin compounds for cancer treatment. *Invest New Drugs* 31:230–46. doi: [10.1007/s10637-012-9873-z](https://doi.org/10.1007/s10637-012-9873-z).
- Landler, L., and D. A. Keays. 2018. Cryptochrome: The magnetosensor with a sinister side? *PLoS Biol.* 16:e3000018. doi: [10.1371/journal.pbio.3000018](https://doi.org/10.1371/journal.pbio.3000018).
- Laramee, C. B., P. Frisch, K. McLeod, and G. C. Li. 2014. Elevation of heat shock gene expression from static magnetic field exposure in vitro. *Bioelectromagnetics* 35:406–13. doi: [10.1002/bem.21857](https://doi.org/10.1002/bem.21857).
- Lee, H.-M., U.-H. Kwon, H. Kim, H.-J. Kim, B. Kim, J.-O. Park, E.-S. Moon, and S.-H. Moon. 2010. Pulsed electromagnetic field stimulates cellular proliferation in human intervertebral disc cells. *Yonsei Med. J.* 51:954–59. doi: [10.3349/ymj.2010.51.6.954](https://doi.org/10.3349/ymj.2010.51.6.954).
- Lee, H.-N., K.-N. Ko, H.-J. Kim, A. Rosebud Aikins, and C.-W. Kim. 2015. Ferritin is associated with neural differentiation of bone marrow-derived mesenchymal stem cells under extremely low-frequency electromagnetic field. *Cell. Mol. Biol. (noisy-le-grand)* 61:55–59.
- Levitt, B. B., and H. Lai. 2010. Biological effects from exposure to electromagnetic radiation emitted by cell tower base stations and other antenna arrays. *Environ. Rev.* 18:369–95. doi: [10.1139/A10-018](https://doi.org/10.1139/A10-018).
- Li, Y., Y. Zhang, and W. Wang. 2019. Effects of pulsed electromagnetic fields on learning and memory abilities of STZ-induced dementia rats, *Electromagn. Biol. Med.* doi: [10.1080/15368378.2019.1591437](https://doi.org/10.1080/15368378.2019.1591437).
- Lian, H.-Y., K.-W. Lin, C. Yang, and P. Cai. 2018. Generation and propagation of yeast prion [URE3] are elevated under electromagnetic field. *Cell Stress Chaperones* 23:581–94. doi: [10.1007/s12192-017-0867-9](https://doi.org/10.1007/s12192-017-0867-9).
- Lindgren, M., M. Gustavsson, Y. Hamnerius, and S. Galt. 2001. ELF magnetic fields in a city environment. *Bioelectromagnetics* 22:87–90.
- Liu, X., H. Zuo, D. Wang, R. Peng, T. Song, S. Wang, X. Xu, Y. Gao, Y. Li, S. Wang, et al. 2015. Improvement of spatial memory disorder and hippocampal damage by exposure to electromagnetic fields in an Alzheimer's disease rat model. *PLoS ONE* 10:e0126963. doi: [10.1371/journal.pone.0126963](https://doi.org/10.1371/journal.pone.0126963).
- Luo, K., C. Luo, G. Li, X. Yao, R. Gao, Z. Hu, G. Zhang, and H. Zhao. 2019. High-voltage electrostatic field-induced oxidative stress: Characterization of the physiological effects in *Sitobion avenae* (Hemiptera: Aphididae) across multiple generations. *Bioelectromagnetics* 40:52–61. doi: [10.1002/bem.22157](https://doi.org/10.1002/bem.22157).
- Maes, A., R. Anthonissen, and L. Verschaeve. 2016. On the alleged association between extremely low frequency magnetic field exposures and increase risk of Alzheimer's disease. *Rad. Applic.* 1:151–54.
- Makinistian, L., E. Marková, and I. Belyaev. 2019. A high throughput screening system of coils for ELF magnetic fields experiments: Proof of concept on the proliferation of cancer cell lines. *BMC Cancer* 19:188. doi: [10.1186/s12885-019-5699-9](https://doi.org/10.1186/s12885-019-5699-9).
- Malewski, S., E. P. Malkemper, F. Sedláček, R. Šumbera, K. R. Caspar, H. Burda, and S. Begall. 2018. Attracted by a magnet: Exploration behaviour of rodents in the presence of magnetic objects. *Behav. Processes* 151:11–15. doi: [10.1016/j.beproc.2018.02.023](https://doi.org/10.1016/j.beproc.2018.02.023).
- Malkemper, E. P., S. H. K. Eder, S. Begall, J. B. Phillips, M. Winklhofer, V. Hart, and H. Burda. 2015. Magnetoreception in the wood mouse (*Apodemus*

- sylvaticus): Influence of weak frequency-modulated radio frequency fields. *Sci. Rep.* 5:9917. doi:[10.1038/srep09917](https://doi.org/10.1038/srep09917).
- Manger, P. R., and J. D. Pettigrew. 1996. Ultrastructure, number, distribution and innervation of electroreceptors and mechanoreceptors in the bill skin of the platypus, Ornithorhynchus anatinus. *Brain Behav. Evol.* 48:27–54. doi:[10.1159/000113185](https://doi.org/10.1159/000113185).
- Manikonda, P. K., P. Rajendra, D. Devendranath, B. Gunasekaran, R. S. Aradhya, R. B. Sashidhar, and C. Subramanyam. 2014. Extremely low frequency magnetic fields induce oxidative stress in rat brain. *Gen. Physiol. Biophys.* 33:81–90. doi:[10.4149/gpb_2013059](https://doi.org/10.4149/gpb_2013059).
- Mannerling, A.-C., M. Simkó, K. H. Mild, and M.-O. Mattsson. 2010. Effects of 50-Hz magnetic field exposure on superoxide radical anion formation and HSP70 induction in human K562 cells. *Radiat. Environ. Biophys.* 49:731–41. doi:[10.1007/s00411-010-0306-0](https://doi.org/10.1007/s00411-010-0306-0).
- Marinelli, F., D. La Sala, G. Cicciotti, L. Cattini, C. Trimarchi, S. Putti, A. Zamparelli, L. Giuliani, G. Tomassetti, and C. Cinti. 2004. Exposure to 900 MHz electromagnetic field induces an unbalance between pro-apoptotic and pro-survival signals in T-lymphoblastoid leukemia CCRF-CEM cells. *J. Cell. Physiol.* 198:324–32. doi:[10.1002/jcp.10425](https://doi.org/10.1002/jcp.10425).
- Martínez, M. A., A. Úbeda, J. Moreno, and M. Trillo. 2016. Power frequency magnetic fields affect the p38 MAPK-mediated regulation of NB69 cell proliferation implication of free radicals. *Int. J. Mol. Sci.* 17:510. doi:[10.3390/ijms17040510](https://doi.org/10.3390/ijms17040510).
- Martino, C. F., and P. R. Castello. 2011. Modulation of hydrogen peroxide production in cellular systems by low level magnetic fields. *PLoS ONE* 6:e22753. doi:[10.1371/journal.pone.0022753](https://doi.org/10.1371/journal.pone.0022753).
- Marycz, K., K. Kornicka, and M. Röcken. 2018. Static magnetic field (SMF) as a regulator of stem cell fate - new perspectives in regenerative medicine arising from an underestimated tool. *Stem Cell Rev* 14:785–92. doi:[10.1007/s12015-018-9847-4](https://doi.org/10.1007/s12015-018-9847-4).
- May, W. S., and W. S. Cuatrecasas. 1985. Transferrin receptor: Its biological significance. *J. Membrane Biol.* 88:205–15. doi:[10.1007/BF01871086](https://doi.org/10.1007/BF01871086).
- Miliša, M., D. Đikić, T. Mandić, D. Grozić, I. Čolić, and A. Ostojić. 2017. Response of aquatic protists to electric field exposure. *Int. J. Radiat. Biol.* 93:818–30. doi:[10.1080/09553002.2017.1321809](https://doi.org/10.1080/09553002.2017.1321809).
- Mohammadi, F., F. Ghanati, M. Sharifi, and N. A. Chashmi. 2018. On the mechanism of the cell cycle control of suspension-cultured tobacco cells after exposure to static magnetic field. *Plant Sci.* 277:139–44. doi:[10.1016/j.plantsci.2018.08.004](https://doi.org/10.1016/j.plantsci.2018.08.004).
- Montgomery, J. C., and D. Bodznick. 1999. Signals and noise in the elasmobranch electrosensory system. *J. Exp. Biol.* 202:1349–55.
- Morabito, C., S. Guarneri, G. Fanò, and M. A. Mariggò. 2010. Effects of acute and chronic low frequency electromagnetic field exposure on PC12 cells during neuronal differentiation. *Cell. Physiol. Biochem.* 26:947–58. doi:[10.1159/000324003](https://doi.org/10.1159/000324003).
- Morotomi-Yano, K., H. Akiyama, and K. Yano. 2014. Different involvement of extracellular calcium in two modes of cell death induced by nanosecond pulsed electric fields. *Arch. Biochem. Biophys.* 555–556:47–54. doi:[10.1016/j.abb.2014.05.020](https://doi.org/10.1016/j.abb.2014.05.020).
- Naarala, J., K. K. Kesari, I. McClure, C. Chavarriaga, J. Juutilainen, and C. F. Martino. 2017. Direction-dependent effects of combined static and ELF magnetic fields on cell proliferation and superoxide radical production. *Biomed Res Int* 2017:1–8. doi:[10.1155/2017/5675086](https://doi.org/10.1155/2017/5675086).
- Naisbett-Jones, L. C., N. F. Putman, J. F. Stephenson, S. Ladak, and K. A. Young. 2017. A magnetic map leads juvenile European eels to the gulf stream. *Curr. Biol.* 27:1236–40. doi:[10.1016/j.cub.2017.03.015](https://doi.org/10.1016/j.cub.2017.03.015).
- Navakatikian, M. A., and L. A. Tomashevskaya. 1994. Phasic behavioral and endocrine effects of microwaves of non-thermal intensity. In *Biological effects of electric and magnetic fields*, ed. D. O. Carpenter, Vol. 1., pp. 333–342. San Diego, CA, USA: Academic Press.
- Osera, C., L. Fassina, M. Amadio, L. Venturini, E. Buoso, G. Magenes, S. Govoni, G. Ricevuti, and A. Pascale. 2011. Cytoprotective response induced by electromagnetic stimulation on SH-SY5Y human neuroblastoma cell line. *Tissue Eng. Part A*. 17:2573–82. doi:[10.1089/ten.TEA.2011.0071](https://doi.org/10.1089/ten.TEA.2011.0071).
- Osera, C., M. Amadio, S. Falone, L. Fassina, G. Magenes, F. Amicarelli, G. Ricevuti, S. Govoni, and A. Pascale. 2015. Pre-exposure of neuroblastoma cell line to pulsed electromagnetic field prevents H₂O₂ -induced ROS production by increasing MnSOD activity. *Bioelectromagnetics* 36:219–32. doi:[10.1002/bem.21900](https://doi.org/10.1002/bem.21900).
- Pakhomova, O. N., V. A. Khorokhorina, A. M. Bowman, R. Rodaité-Riševičienė, G. Saulis, S. Xiao, and A. G. Pakhomov. 2012. Oxidative effects of nanosecond pulsed electric field exposure in cells and cell-free media. *Arch. Biochem. Biophys.* 527:55–64. doi:[10.1016/j.abb.2012.08.004](https://doi.org/10.1016/j.abb.2012.08.004).
- Park, J.-E., Y.-K. Seo, -H.-H. Yoon, C.-W. Kim, J.-K. Park, and S. Jeon. 2013. Electromagnetic fields induce neural differentiation of human bone marrow derived mesenchymal stem cells via ROS mediated EGFR activation. *Neurochem. Int.* 62:418–24. doi:[10.1016/j.neuint.2013.02.002](https://doi.org/10.1016/j.neuint.2013.02.002).
- Patruno, A., P. Amerio, M. Pesce, G. Vianale, S. Di Luzio, A. Tulli, S. Franceschelli, A. Grilli, R. Muraro, and M. Reale. 2010. Extremely low frequency electromagnetic fields modulate expression of inducible nitric oxide synthase, endothelial nitric oxide synthase and cyclooxygenase-2 in the human keratinocyte cell line HaCat: Potential therapeutic effects in wound healing. *Br. J. Dermatol.* 162:258–66. doi:[10.1111/j.1365-2133.2009.09527.x](https://doi.org/10.1111/j.1365-2133.2009.09527.x).
- Patruno, A., S. Tabrez, P. Amerio, M. Pesce, G. Vianale, S. Franceschelli, A. Grilli, M. A. Kamal, and M. Reale. 2011. Kinetic study on the effects of extremely low frequency electromagnetic field on catalase, cytochrome P450 and inducible nitric oxide synthase in human HaCaT and THP-1 cell lines. *CNS Neurol. Disord. Drug Targets*. 10:936–44.
- Pedersen, C., A. H. Poulsen, N. H. Rod, P. Frei, J. Hansen, K. Grell, O. Raaschou-Nielsen, J. Schüz, and C. Johansen. 2017. Occupational exposure to extremely low-frequency magnetic fields and risk for central nervous system disease: An update of a Danish cohort study among utility workers. *Int. Arch. Occup. Environ. Health*. 90:619–28. doi:[10.1007/s00420-017-1224-0](https://doi.org/10.1007/s00420-017-1224-0).
- Persson, B. R. R., L. G. Salford, and A. Brun. 1997. Blood-brain barrier permeability in rats exposed to electromagnetic fields used in wireless communication. *Wireless Network* 3:455–61. doi:[10.1023/A:1019150510840](https://doi.org/10.1023/A:1019150510840).

- Pishchalnikov, R. Y., Y. I. Gurfinkel, R. M. Sarimov, A. L. Vasin, M. L. Sasonko, T. A. Matveeva, V. N. Binhi, and M. V. Baranov. 2019. Cardiovascular response as a marker of environmental stress caused by variations in geomagnetic field and local weather. *Biomed Signal Process Control* 51:401–10. doi:[10.1016/j.bspc.2019.03.005](https://doi.org/10.1016/j.bspc.2019.03.005).
- Pizzino, G., N. Irrera, M. Cucinotta, G. Pallio, F. Mannino, V. Arcoraci, F. Squadrato, D. Altavilla, and A. Bitto. 2017. Oxidative stress: Harms and benefits for human health. *Oxid. Med. Cell. Longevity* 2017:1–13. doi:[10.1155/2017/8416763](https://doi.org/10.1155/2017/8416763).
- Poniedzialek, B., P. Rzymski, H. Nawrocka-Bogusz, F. Jaroszyk, and K. Wiktorowicz. 2013. The effect of electromagnetic field on reactive oxygen species production in human neutrophils in vitro. *Electromagn. Biol. Med.* 32:333–41. doi:[10.3109/15368378.2012.721845](https://doi.org/10.3109/15368378.2012.721845).
- Poprac, P., K. Jomova, M. Simunkova, V. Kollar, C. J. Rhodes, and M. Valko. 2017. Targeting free radicals in oxidative stress-related human diseases. *Trends Pharmacol. Sci.* 38:592–607. doi:[10.1016/j.tips.2017.04.005](https://doi.org/10.1016/j.tips.2017.04.005).
- Pugh, E. N. 2018. The discovery of the ability of rod photoreceptors to signal single photons. *J. Gen. Physiol.* 150:383–88. doi:[10.1085/jgp.201711970](https://doi.org/10.1085/jgp.201711970).
- Putman, N. F., A. M. Meinke, and D. L. G. Noakes. 2014b. Rearing in a distorted magnetic field disrupts the ‘map sense’ of juvenile steelhead trout. *Biol. Lett.* 10:pii: 20140169. doi:[10.1098/rsbl.2014.0169](https://doi.org/10.1098/rsbl.2014.0169).
- Putman, N. F., E. S. Jenkins, C. G. J. Michielsens, and D. L. G. Noakes. 2014a. Geomagnetic imprinting predicts spatio-temporal variation in homing migration of pink and sockeye salmon. *J. R. Soc. Interface.* 11:20140542. doi:[10.1098/rsif.2014.0542](https://doi.org/10.1098/rsif.2014.0542).
- Qiu, L., L. Chen, X. Yang, A. Ye, W. Jiang, and W. Sun. 2019. S1P mediates human amniotic cells proliferation induced by a 50-Hz magnetic field exposure via ERK1/2 signaling pathway. *J. Cell. Physiol.* 234:7734–41. doi:[10.1002/jcp.28102](https://doi.org/10.1002/jcp.28102).
- Rauš Balind, S., V. Selaković, L. Radenović, Z. Prolić, B. Janać, and T. V. Arumugam. 2014. Extremely low frequency magnetic field (50 Hz, 0.5 mT) reduces oxidative stress in the brain of gerbils submitted to global cerebral ischemia. *PLoS ONE* 9:e88921. doi:[10.1371/journal.pone.0088921](https://doi.org/10.1371/journal.pone.0088921).
- Regoli, F., S. Gorbi, N. Machella, S. Tedesco, M. Benedetti, R. Bocchetti, A. Notti, D. Fattorini, F. Piva, and G. Principato. 2005. Pro-oxidant effects of extremely low frequency electromagnetic fields in the land snail *Helix aspersa*. *Free Radic. Biol. Med.* 39:1620–28. doi:[10.1016/j.freeradbiomed.2005.08.004](https://doi.org/10.1016/j.freeradbiomed.2005.08.004).
- Reizenstein, P. 1991. Iron, free radicals and cancer. *Med. Oncol. Tumor Pharmacother.* 8:229–33.
- Romeo, S., A. Sannino, M. R. Scarfi, R. Massa, R. d’Angelo, and O. Zeni. 2016. Lack of effects on key cellular parameters of MRC-5 human lung fibroblasts exposed to 370 mT static magnetic field. *Sci. Rep.* 6:19398. doi:[10.1038/srep19398](https://doi.org/10.1038/srep19398).
- Sadeghipour, R., S. Ahmadian, B. Bolouri, Y. Pazhang, and M. Shafiezadeh. 2012. Effects of extremely low-frequency pulsed electromagnetic fields on morphological and biochemical properties of human breast carcinoma cells (T47D). *Electromagn. Biol. Med.* 31:425–35. doi:[10.3109/15368378.2012.683844](https://doi.org/10.3109/15368378.2012.683844).
- Sakhaie, M. H., M. Soleimani, B. Pourheydar, Z. Majd, P. Atefimanesh, S. S. Asl, and M. Mehdizadeh. 2017. Effects of extremely low-frequency electromagnetic fields on neurogenesis and cognitive behavior in an experimental model of hippocampal injury. *Behav. Neurol.* 2017:1–9. doi:[10.1155/2017/9194261](https://doi.org/10.1155/2017/9194261).
- Salunke, B. P., S. N. Umathe, and J. G. Chavan. 2014. Experimental evidence for involvement of nitric oxide in low frequency magnetic field induced obsessive compulsive disorder-like behavior. *Pharmacol. Biochem. Behav.* 122:273–78. doi:[10.1016/j.pbb.2014.04.007](https://doi.org/10.1016/j.pbb.2014.04.007).
- Schwartz, J. L., D. E. House, and G. A. Mealing. 1990. Exposure of frog hearts to CW or amplitude-modulated VHF fields: Selective efflux of calcium ions at 16 Hz. *Bioelectromagnetics* 11:349–58.
- Selye, H. 1951. The general-adaptation-syndrome. *Ann Rev Med* 2:327–42. doi:[10.1146/annurev.me.02.020151.001551](https://doi.org/10.1146/annurev.me.02.020151.001551).
- Sharifian, A., M. Gharavi, P. Pasalar, and O. Aminian. 2009. Effect of extremely low frequency magnetic field on antioxidant activity in plasma and red blood cells in spot welders. *Int. Arch. Occup. Environ. Health.* 82:259–66. doi:[10.1007/s00420-008-0332-2](https://doi.org/10.1007/s00420-008-0332-2).
- Shen, Z., J. Song, B. C. Yung, Z. Zhou, A. Wu, and X. Chen. 2018. Emerging strategies of cancer therapy based on ferroptosis. *Adv. Mater.* 30:e1704007. doi:[10.1002/adma.v30.12](https://doi.org/10.1002/adma.v30.12).
- Shepherd, S., M. A. P. Lima, E. E. Oliveira, S. M. Sharkh, C. W. Jackson, and P. L. Newland. 2018. Extremely low frequency electromagnetic fields impair the cognitive and motor abilities of honey bees. *Sci. Rep.* 8:7932. doi:[10.1038/s41598-018-26185-y](https://doi.org/10.1038/s41598-018-26185-y).
- Sheppard, D. M. W., J. Li, K. B. Henbest, S. R. T. Neil, K. Maeda, J. Storey, E. Schleicher, T. Biskup, R. Rodriguez, S. Weber, et al. 2017. Millitesla magnetic field effects on the photocycle of an animal cryptochrome. *Sci. Rep.* 7:42228. doi:[10.1038/srep42228](https://doi.org/10.1038/srep42228).
- Sherrard, R. M., N. Morellini, N. Jourdan, M. El-Esawi, L.-D. Arthaut, C. Niessner, F. Rouyer, A. Klarsfeld, M. Doulazmi, J. Witczak, et al. 2018. Low-intensity electromagnetic fields induce human cryptochrome to modulate intracellular reactive oxygen species. *PLoS Biol.* 16: e2006229. doi:[10.1371/journal.pbio.2006229](https://doi.org/10.1371/journal.pbio.2006229).
- Shokrollahi, S., F. Ghanati, and R. H. Sajedi. 2018. Possible role of iron containing proteins in physiological responses of soybean to static magnetic field. *J. Plant Physiol.* 226:163–71. doi:[10.1016/j.jplph.2018.04.018](https://doi.org/10.1016/j.jplph.2018.04.018).
- Shterman, N., B. Kupfer, and C. Moroz. 1991. Comparison of transferrin receptors, iron content and isoferitin profile in normal and malignant human breast cell lines. *Pathobiol* 59:19–25. doi:[10.1159/000163611](https://doi.org/10.1159/000163611).
- Solek, P., L. Majchrowicz, D. Bloniarz, E. Krotoszynska, and M. Koziorowski. 2017. Pulsed or continuous electromagnetic field induce p53/p21-mediated apoptotic signaling pathway in mouse spermatogenic cells in vitro and thus may affect male fertility. *Toxicology* 382:84–92. doi:[10.1016/j.tox.2017.03.015](https://doi.org/10.1016/j.tox.2017.03.015).
- Somosy, Z., G. Thuroczy, and T. Kubasova, et al. 1991. Effects of modulated and continuous microwave irradiation on the morphology and cell surface negative charge of 3T3 fibroblasts. *Scanning Microsc* 5:1145–1155.
- Song, K., S. H. Im, Y. J. Yoon, H. M. Kim, H. J. Lee, G. S. Park, and M. R. Scarfi. 2018. A 60 Hz uniform electromagnetic field

- promotes human cell proliferation by decreasing intracellular reactive oxygen species levels. *PLoS ONE* 13:e0199753. doi:[10.1371/journal.pone.0199753](https://doi.org/10.1371/journal.pone.0199753).
- Sullivan, K., A. K. Balin, and R. G. Allen. 2011. Effects of static magnetic fields on the growth of various types of human cells. *Bioelectromagnetics* 32:140–47. doi:[10.1002/bem.20624](https://doi.org/10.1002/bem.20624).
- Tasset, I., F. J. Medina, I. Jimena, E. Agüera, F. Gascón, M. Feijóo, F. Sánchez-López, E. Luque, J. Peña, R. Drucker-Colín, et al. 2012. Neuroprotective effects of extremely low-frequency electromagnetic fields on a Huntington's disease rat model: Effects on neurotrophic factors and neuronal density. *Neuroscience* 209:54–63. doi:[10.1016/j.neuroscience.2012.02.034](https://doi.org/10.1016/j.neuroscience.2012.02.034).
- Tattersall, J. E., I. R. Scott, S. J. Wood, J. J. Nettell, M. K. Bevir, Z. Wang, N. P. Somasiri, and X. Chen. 2001. Effects of low intensity radiofrequency electromagnetic fields on electrical activity in rat hippocampal slices. *Brain Res.* 904:43–53. doi:[10.1016/s0006-8993\(01\)02434-9](https://doi.org/10.1016/s0006-8993(01)02434-9).
- Tofani, S., D. Barone, M. Cintorino, M. M. de Santi, A. Ferrara, R. Orlassino, P. Ossola, F. Peroglio, K. Rolfo, and F. Ronchetti. 2001. Static and ELF magnetic fields induce tumor growth inhibition and apoptosis. *Bioelectromagnetics* 22:419–28.
- Trowbridge, I. S., R. A. Newman, D. L. Domingo, and C. Sauvage. 1984. Transferrin receptors: Structure and function. *Biochem. Pharmacol.* 33:925–32. doi:[10.1016/0006-2952\(84\)90447-7](https://doi.org/10.1016/0006-2952(84)90447-7).
- Túnez, I., R. Drucker-Colín, I. Jimena, F. J. Medina, M. D. C. Muñoz, J. Peña, and P. Montilla. 2006. Transcranial magnetic stimulation attenuates cell loss and oxidative damage in the striatum induced in the 3-nitropropionic model of Huntington's disease. *J. Neurochem.* 97:619–30. doi:[10.1111/j.1471-4159.2006.03724.x](https://doi.org/10.1111/j.1471-4159.2006.03724.x).
- Türközer, Z., G. Güler, and N. Seyhan. 2008. Effects of exposure to 50 Hz electric field at different strengths on oxidative stress and antioxidant enzyme activities in the brain tissue of guinea pigs. *Int. J. Radiat. Biol.* 84:581–90. doi:[10.1080/09553000802203606](https://doi.org/10.1080/09553000802203606).
- Valko, M., D. Leibfritz, J. Moncol, M. T. D. Cronin, M. Mazur, and J. Telser. 2007. Free radicals and antioxidants in normal physiological functions and human disease. *Int. J. Biochem. Cell. Biol.* 39:44–84. doi:[10.1016/j.biocel.2006.07.001](https://doi.org/10.1016/j.biocel.2006.07.001).
- Van Huizen, A. V., J. M. Morton, L. J. Kinsey, D. G. Von Kannon, M. A. Saad, and T. R. Birkholz. 2019. Weak magnetic fields alter stem cell-mediated growth. *Sci. Adv.* 5:eaau7201. doi:[10.1126/sciadv.aax733](https://doi.org/10.1126/sciadv.aax733).
- Vignola, M. B., S. Dávila, D. Cremonezzi, J. C. Simes, J. A. Palma, and V. R. Campana. 2012. Evaluation of inflammatory biomarkers associated with oxidative stress and histological assessment of magnetic therapy on experimental myopathy in rats. *Electromagn. Biol. Med.* 31:320–32. doi:[10.3109/15368378.2011.641706](https://doi.org/10.3109/15368378.2011.641706).
- von der Emde, G. 1999. Active electrolocation of objects in weakly electric fish. *Exp. Biol.* 202:1205–15.
- Wang, C. X., I. A. Hilburn, and D.-A. Wu. 2019. Transduction of the geomagnetic field as evidenced from alpha-band activity in the human brain. *eNeuro*, 6 (2): e0483-18 2019 1–23.
- Wang, D., L. Zhang, G. Shao, S. Yang, S. Tao, K. Fang, and X. Zhang. 2018a. 6-mT 0–120-Hz magnetic fields differentially affect cellular ATP levels. *Environ. Sci. Pollut. Res. Int.* 25:28237–47. doi:[10.1007/s11356-018-2868-3](https://doi.org/10.1007/s11356-018-2868-3).
- Wang, S., J. Luo, Z. Zhang, D. Dong, Y. Shen, Y. Fang, L. Hu, M. Liu, C. Dai, S. Peng, et al. 2018b. Iron and magnetic: New research direction of the ferroptosis-based cancer therapy. *Am. J. Cancer Res.* 8:1933–46.
- Wartenberg, M., N. Wirtz, and A. Grob. 2008. Direct current electrical fields induce apoptosis in oral mucosa cancer cells by NADPH oxidase-derived reactive oxygen species. *Bioelectromagnetics* 29:47–54. doi:[10.1002/bem.20361](https://doi.org/10.1002/bem.20361).
- Wiltschko, R., P. Thalau, D. Gehring, C. Nießner, T. Ritz, and W. Wiltschko. 2015. Magnetoreception in birds: The effect of radio-frequency fields. *J. R. Soc. Interface* 12:pii: 20141103. doi:[10.1098/rsif.2014.1103](https://doi.org/10.1098/rsif.2014.1103).
- Wolf, F. I., A. Torsello, B. Tedesco, S. Fasanella, A. Boninsegna, M. D'Ascenzo, C. Grassi, G. B. Azzena, and A. Cittadini. 2005. 50-Hz extremely low frequency electromagnetic fields enhance cell proliferation and DNA damage: Possible involvement of a redox mechanism. *Biochim. Biophys. Acta* 1743:120–29. doi:[10.1016/j.bbamcr.2004.09.005](https://doi.org/10.1016/j.bbamcr.2004.09.005).
- Wolke, S., U. Neibig, R. Elsner, F. Gollnick, and R. Meyer. 1996. Calcium homeostasis of isolated heart muscle cells exposed to pulsed high-frequency electromagnetic fields. *Bioelectromagnetics* 17:144–53. doi:[10.1002/\(SICI\)1521-186X\(1996\)17:2<144::AID-BEM9>3.0.CO;2-3](https://doi.org/10.1002/(SICI)1521-186X(1996)17:2<144::AID-BEM9>3.0.CO;2-3).
- Wu, S. X., Y. Q. Xu, and G. Q. Di. 2016. Influence of environmental static electric field on antioxidant enzymes activities in hepatocytes of mice. *Genet. Mol. Res.* 15. doi:[10.4238/gmr.15038800](https://doi.org/10.4238/gmr.15038800).
- Yakymenko, I., O. Tsypulin, E. Sidorik, D. Henshel, O. Kyrylenko, and S. Kyrylenko. 2016. Oxidative mechanisms of biological activity of low-intensity radiofrequency radiation. *Electromagn. Biol. Med.* 35:186–202. doi:[10.3109/15368378.2015.1043557](https://doi.org/10.3109/15368378.2015.1043557).
- Yang, M. L., and Z. M. Ye. 2015. Extremely low frequency electromagnetic field induces apoptosis of osteosarcoma cells via oxidative stress. *Zhejiang Da Xue Xue Bao Yi Xue Ban* 44:323–28. [Article in Chinese].
- Yitzhak, N.-M., R. Hareuveny, S. Kandel, and R. Ruppin. 2012. Time dependence of 50 Hz magnetic fields in apartment buildings with indoor transformer stations. *Radiat. Prot. Dosimetry*. 149:191–95. doi:[10.1093/rpd/ncr226](https://doi.org/10.1093/rpd/ncr226).
- Yokus, B., D. U. Cakir, M. Z. Akdag, C. Sert, and N. Mete. 2005. Oxidative DNA damage in rats exposed to extremely low frequency electromagnetic fields. *Free Radic. Res.* 39:317–23. doi:[10.1080/10715760500043603](https://doi.org/10.1080/10715760500043603).
- Yokus, B., M. Z. Akdag, S. Dasdag, D. U. Cakir, and M. Kizil. 2008. Extremely low frequency magnetic fields cause oxidative DNA damage in rats. *Int. J. Radiat. Biol.* 84:789–95. doi:[10.1080/09553000802348203](https://doi.org/10.1080/09553000802348203).
- Zeni, O., M. Simkó, and M. R. Scarfi. 2017. Cellular response to ELF-MF and heat: Evidence for a common involvement of heat shock proteins? *Front Public Health* 18:280.
- Zhang, D., Y. Zhang, B. Zhu, H. Zhang, Y. Sun, and C. Sun. 2017. Resveratrol may reverse the effects of long-term occupational exposure to electromagnetic fields on workers of a power plant. *Oncotarget* 8:47497–506. doi:[10.18632/oncotarget.17668](https://doi.org/10.18632/oncotarget.17668).
- Zhang, J., C. Ding, X. Meng, and P. Shang. 2018. Nitric oxide modulates the responses of osteoclast formation to static magnetic fields. *Electromagn. Biol. Med.* 37:23–34. doi:[10.1080/15368378.2017.1414057](https://doi.org/10.1080/15368378.2017.1414057).

Zimmerman, J. W., M. J. Pennison, I. Brezovich, N. Yi, C. T. Yang, R. Ramaker, D. Absher, R. M. Myers, N. Kuster, F. P. Costa, et al. 2012. Cancer cell proliferation is inhibited by specific modulation frequencies. *Br. J. Cancer* 106:307–13. doi:[10.1038/bjc.2011.523](https://doi.org/10.1038/bjc.2011.523).

Zmyslony, M., E. Rajkowska, P. Mamrot, P. Politanski, and J. Jajte. 2004. The effect of weak 50 Hz magnetic fields on the number of free oxygen radicals in rat lymphocytes in vitro. *Bioelectromagnetics* 25:607–12. doi:[10.1002/bem.20045](https://doi.org/10.1002/bem.20045).